UNCLASSIFIED # AD NUMBER AD856377 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Jun 1969. Other requests shall be referred to Deputy of Engineering, Directorate of Propulsion & Power Subsystem Engineering, ASNJD, Wright-Patterson AFB, OH 45433. **AUTHORITY** Aeronautical Systems Division ltr, 15 Sep THIS PAGE IS UNCLASSIFIED 1971 ## TURBOJET ENGINE ANALYZER SYSTEM W. J. HARRIS The Garrett Corporation, AiResea ch Manufacturing Company TECHNICAL REPORT SEG-TR-67-44 JUNE 1969 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Deputy of Engineering, Directorate of Propulsion & Power Subsystem Engineering, ASNJD, Wright-Patterson Air Force Base, Ohio 45433. DEPUTY FOR ENGINEERING AERONAUTICAL SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This document is subject to spacial export controls, and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Deputy of Engineering, Directorate of Propulsion & Power Subsystem Engineering ASNJD, Wright-Patterson Air Force Base, Ohio. The distribution of this report is limited because it includes information of test and evaluation requirements for equipment to assess service life and reliability of turbojet engines. Restrictive legends on drawings included in this report do not apply. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. 100 - July 1969 - CO455 - 84-1857 # TURBOJET ENGINE ANALYXER SYSTEM W. J. HARRIS This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Deputy of Engineering, Directorate of Propulsion & Power Subsystem Engineering, ASNJD, Wright-Patterson Air Force Base, Ohio 45433. #### FOREWORD The hardware covered in this report was developed under USAF Project 3147, Task 314701, by AiResearch Manufacturing Company, a Division of The Garrett Corporation, 2525 West 190th Street, Torrance, California, in response to Purchase Request 120143, initiated by Aeronautical Systems Division, Air Force Systems Command, United States Air Force. This research and development program, for a Turbojet Engine Analyzer System, was conducted in compliance with Contract AF 33(657)11503 covering a time period of May 1963-July 1965. The project was administered for Aeronautical Systems Division, Directorate of Propulsion and Power Subsystems Engineering, Deputy for Engineering by Hollis G. Zerkle, (ASNJD), who served as Air Force Project Engineer This technical report has been reviewed and is approved. Richard M. Ellis, Chief Air Breathing Engine Branch Engine Development Division Directorate of Propulsion and Power Subsystems Engineering #### **ABSTRACT** This report describes Turbojet Engine Analyzer Systems as developed for application to J75-19W and J79-15 engines. Included are descriptions and design details of each major system component. The theory of operation, the modular breakdown, the self-test provisions, and the adjustments of the components are presented. Similar material is included on the System Ground Calibrator, a piece of ground support equipment. The system is designed to monitor, analyze, and assess complete turbojet engine performance during ground and flight operations for the purpose of detecting required maintenance and diagnosing incipient or actual failures. This abstract is subject to special export controls, and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Deputy of Engineering, Directorate of Propulsion & Power Subsystem Engineering, ASNJD, Wright-Patterson Air Force Base, Ohio. ## CONTENTS | Paragraph | 1 | | Page | |-----------|------|--|------| | 1.0 | INTR | RODUCTION | 1 | | 2.0 | DISC | CUSSION | 3 | | | 2.1 | General | 3 | | | 2.2 | Description of the F-105D System | 3 | | | | 2.2.1 Transducers | 3 | | | | 2.2.2 Computer/Display | 14 | | | | 2.2.3 Signal Data Translator | 32 | | | | 2.2.4 Recorder | 52 | | | 2.3 | Description of F-4C System | 57 | | | | 2.3.1 Transducers | 57 | | | | 2.3.2 Computer/Display | 63 | | | | 2.3.3 Signal Data Translator | 67 | | | | 2.3.4 Recorder | 70 | | | 2.4 | Ground Calibrator | 70 | | | | 2.4.1 Calibrator Sub-Units | 75 | | | | 2.4.2 Simulator Characteristics and Accu.acy | 80 | | Appendix | | | Page | | I | Circ | uit Schematics for F-105D | 85 | | 11 | Circ | uit Schematics for F-4C | 115 | | 111 | | uit Schematics for F-105D and F-4C | 149 | ## ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | Turbojet Engine Analyzer System Functional Block Diagram (J75-19W Engine) | 4 | | 2 | Turbojet Engine Analyzer System Functional Block Diagram (J79~15 Engine) | 5 | | 3 | Data Acquisition and Processing Block Diagram | 6 | | 4 | Engine Analyzer System Computer/Display | 15 | | 5 | Computer/Display Face | 16 | | ć | Computer/Display Signal Flow Diagram | 19 | | 7 | Block Diagram and Exploded View of Computer/Display | 29 | | 8 | Computer/Display Self-Test Circuitry | 31 | | 9 | Computer/Display Showing Calibration Adjustments | 33 | | 10 | Signal Data Translator | 34 | | 10a | Front View Photograph of Signal Data Translator | 35 | | 11 | System Timing Diagram Recording System Signal Data
Translator and Recorder | 39 | | 12 | Block Diagram of Signal Data Translator | 41 | | 13 | Analog-to-Digital Converter | 48 | | 14 | Signal Data Translator Exploded View | 51 | | 15 | Signal Data Translator Self-Test Circuitry | 53 | | 16 | Engine Analyzer System Data Recorder, Isometric View | 54 | | 17 | Recorder Functional Diagram | 56 | | 18 | Computer/Display Self-Test Circuitry | 68 | | 19 | Engine Analyzer Ground Calibrator | 72 | | 20 | Engine Analyzer Ground Calibrator Block Diagram | 74 | | 21 | Ground Calibrator Face | 76 | | Figure | | Page | |--------|--|------------------| | 22 | Block Diagram of Ground Calibrator SDT Readout | 76 | | 23 | Oil Breather Pressure (P/N 538947-2) and
Compressor Discharge Pressure (P/N 538947-1)
Transducer Circuit Schematic | 87 | | 24 | Compressor Discharge Temperature Transducer (9/N 538952)
Circuit Schematic | 88 | | 25 | Compressor Inlet Pressure Transducer (P/N 538962-1-1) Circuit Schematic | 89 | | 26 | Exhaust Gas Transducer (P/N 538380) Circuit Schematic | 90 | | 27 | Oil Temperature Switch (P/N 538948) Circut Schematic | 91 | | 28 | 011 Temperature Transducer (P/N 538950) Circuit Schematic | 92 | | 29 | Power Lever Angle Transducer (P/N 538444~1~1)
Circuit Schematic | 93 | | 30 | Compressor Discharge Fressure Transducer (P/W 538947-I)
Circuit Schematic | 117 | | 31 | Compressor Discharge Temperature Transducer (P/N 538952)
Circuit Schematic | 118 | | 32 | Compressor Inlet Pressure Transducer (P/N 538362-1-1)
Circuit Schematic | 119 | | 33 | Exhaust Gas Temperature Transducer (P/N 538382) Circuit Schematic | 1 20 | | 34 | Exhaust Nozzle Area Transducer (P/N 538440-1-1)
Circuit Schematic | 121 | | 35 | Inlet Guide Vane Transducer (P/N 538422-1-1) Circuit Schematic | 122 | | 36 | Oil Pressure Switch (P/N 538957) Circuit Schematic | 1 23 | | 37 | Oil Sump Pressure Transducer (P/N 538947-3) Circuit Schematic | I 2 4 | | 38 | Oil Temperature Switch (P/N 538948) Circuit Schematic | 1 25 | | 39 | Oil Temperature Transducer (P/N 802187) Circuit Schematic | 1 26 | | 40 | Power Level Angle Transducer (P/N 538444-1-1)
Circuit Schematic | 1 27 | ## TABLES | Table | | Page | |-------|---|------| | 1 | F-105D Engine Analyzer System Data | 7 | | 11 | F-105D Engine Analyzer System Power Data | 9 | | 111 | Computer/Display Flag Characteristics | 18 | | VI | J75-P-19W/F-105D Referred Fuel Flow Computer/Display Inputs, Function Ranges, and Slew Rates | 24 | | V | J75-P-19W/F-105D Engine Temperature Ratio Computer/Display Inputs, Function Ranges and Slew Rates | 26 | | VI | Parameter Frequency of Signal Data Translator Output F-105D Engine Analyzer System | 36 | | VII | Signal Data Translator Inputs | 37 | | VIII | Time Sequence of Signal Data Translator Output | 38 | | IX | Significant Recorder and Output Tape Features | 52 | | x | F-4C Engine Analyzer System Deta | 58 | | ХI | Computer/Display Flag Characteristics | 64 | | XII | J79-GE-15/F-4C Referred Fuel Flow Computer/Display Inputs, Function Ranges and Slew Rates | 65 | | XIII | J79-GE-15/F-4C Engine Temperature Ratio Computer/Display Inputs, Function Ranges and Slew Rates | 66 | | XIV | F-4C Signal Data Translator Inputs | 69 | | XV | Parameter Frequency of Signal Data Translator Output, F-4C Engine Analyzer System | 70 | | XAI | Time Sequence of SDT Output | 71 | | XVII | Front Panel Function | 81 | | XVIII | Fixed SDT
Functions (Internal to Calibrator) | 82 | #### 1.0 INTRODUCTION The Turbojet Engine Analyzer System Program was Initiated by U. S. Air Force Operational Support Requirement (OSR) 322 in July 1958. That document established the requirement for an Engine Analyzer System which was to upgrade the task of maintaining aircraft turbojet engines. The desired functions were (1) assessment of current engine condition, (2) diagnosis of malfunctions, and (3) prediction of next mission confidence and time until maintenance. It was recognized that achievement of these goals of assessment, diagnosis, and prediction would logically lead to achievement of the overall objectives of reduced maintenance costs, increased operational effectiveness, and improved flight safety. The program has been characterized by an orderly development progression under USAF control. For a short period following the establishment of the OSR, various attempts were made to implement the requirement by the most simple, straightforward, obvious approaches. While these were valuable efforts, the results were insufficient, and in 1961 competition was held to select a contractor for a basic study program. Separate and parallel studies were awarded to The Garrett Corporation and to General Electric Company to determine the feasibility of the requirement and to establish the basic theory behind its implementation. Both studies were completed in mid-1962 and both concluded that the system was, in fact, feasible. A major objective of the study program was to determine what engine parameters to measure, how and where to collect these data, how to rapidly and automatically interpret them, and, finally, how to present the avaluated results to Air Force maintenance personnel in optimum fashion. At this point, a second competition was held, resulting in the selection of The Garrett Corporation as the Phase II contractor. Beginning in April 1963, the study recommendations were implemented in a program including final hardware design, hardware fabrication, installation on two F-105D and two F-4C aircraft, finalization of digital computer programs, and conductance of a one-year flight test program and processing of test data. This report describes the hardware utilized in Phase II of the program. A companion report, SEG-TR-67-45, presents the results of the flight test, evaluation of the engine analyzer systems and describes the development and application of data processing programs for analysis of engine analyzer data. #### 2.0 DISCUSSION #### 2.1 General The Turbojet Engine Analyzer System is functionally represented in Figures ; and 2. The system measures indicative engine operating parameters by means of the network of transducers, sensors, and switches. The signals from these devices are used for two purposes. The Computer/Display monitors certain of the parameters; if any of these operating conditions exceed predetermined limits, red flags are presented on the face of the Computer/Display to Indicate this over-limit occurrence. The Signal Data Translator converts input analog signals into digital signals and sequentially feeds them to the Recorder, along with certain parameters calculated by the Computer/Display, and with documentary identification data, such as engine serial number and date. This documentary data is manually entered into the Engine Analyzer System by means of digital thumbwheels on the face of the Signal Data Translator. The recorder them produces a record on magnetic tape of the measured engine operating conditions throughout the flight. This tape recording can be processed by a digital computer facility using the Turbojet Engine Analyzar Data Processing Program to yield analyses of the health of the engine, its performance, and Its efficiency, to find trends in the degradation of the health and performance of the engine, and to extrapolate these trends to predict future engine efficiency, performance, health, and life expectancy. Figure 3 is a block diagram of the deta acquisition and processing system. Shown are the data, equipment, and steps involved in making an engine health assessment and diacnosis. As evident from Figures I and 2, two Engine Analyzer Systems have been developed: One for J75-19W engines (F-105D aircraft) and one for J79-15 engines (F-4C aircraft). They will be referred to hereafter as the F-105D System and the F-3C System. #### 2.2 Description of F-105D System The F-105D Engine Analyzer System comprises one Computer/Display, one Signal Data Translator, one Recorder, one set of transducers, and interconnecting cables, pneumatic lines, and connectors. A complete list of the transducers is given in Table I; the table also presents salient characteristics of the Engine Analyzer System including the part numbers, form-factor, and weight of each of the major system components. Table II presents the power requirements of the system components. Appendix I presents complete electrical circuitry schematic for the system components. #### 2.2.1 Transducers The system includes a set of transducers which measure the temperatures, pressures, ON-OFF switch conditions, fuel flow, and speed (rpm) which indicate changes of the engine operating conditions. The transducers are of the following types: - I. Variable rejuctance transducers - 2. Position variable resistance transducers - 3. Temperature variable resistance transducers - 4. Pressure switches Figure 1. Engine Analyzer System Functional Block Diagram (J75-19W Engine) Figure 2. Turbojet Engine Analyzer System Functional Block Diagram (J 79-15 Engine) Figure 3. Data Acquisition and Processing Block Diagram YABLE I F-105D ENGINE AMALYZER SYSTEM DATA | System Components | Pert
Number | Size (Inches) height x width x depth | Weight
(1b) | |--------------------------------------|----------------|--------------------------------------|-------------------| | Computer/Display | 538254-1-3 | 7 by 6.5 by 9.88 | 18.5 | | Signal Data Translator | 538250-1-1 | 5.5 by 5.25 by 12.5 | 17.7 | | Recorder | 538956 | 5 by 11 by 11 | 22.7 ^Δ | | TRANSDUCERS | | | | | Afterburner Switch# | | | | | Anti-Ice Switch* | | | | | Oll Breather Pressure | 538947-2 | | | | Compressor Discharge
Pressure | 538947-1 | | | | Compressor Discharge
Temperature | 538952 | | | | Compressor Inlet Pressure | 538362-1-1 | | | | Engine Pressure Ratio# | 61-2484** | | | | Exhaust Gas Temperature
Indicator | 538380 | | | | Fuel Flow Transducer# | 61-2456## | | | | Ignition Switch* | | | | | Oll Pressure Switch* | | | | | 0il Pressure Transducer# | 61-2479## | | | [#]Engine analyzer system uses existing aircraft transducer or switch ##Air Force Equipment Reference Numbers (AERNO) Δ Includes tape and reels TABLE I (Continued) | System Components | Part
Number | Size (Inches)
height x width x depth | Weight
(1b) | |---------------------------------------|-----------------------|---|----------------| | Oll Temperature Switch | 538948 | | - | | Oil Temperature Transducer | 538950 | | | | Power Lever Angle | 538444-1-1 | | | | Spool Speed (N, and N ₂)* | 61-8732## | | | | Inlet Total Temperature | 60-1625 ** | | | | Water Injection Switch* | | | | [#]Engine analyzer system uses saisting aircraft transducer or switch ##Air Force Equipment Reference Numbers (AERNO) _ TABLE II F-105D ENGINE ANALYZER SYSTEM POWER DATA | | Quiescent
(VA) (PF) | Slew
(VA) (PF) | Self Test
(VA) (PF) | | |------------|--|---|--|----------------------| | ØA Sec | 36.8 0.75 | 37.4 0.75 | 35.7 0.75 | | | 6B Sec | 7.3 0.78 | 7.3 0.78 | 7.3 0.78 | Sustained | | SC Sec | 7.3 0.78 | 7.3 0.78 | 7.3 0.78 | | | ØA PRI | 10.2 0.80 | 9.2 0.80 | 9.2 0.80 | Start-Up
and | | D-C PRI | 6.5 w | 9.8 w | 9.8 w | Shut-Down | | D-C Sec | 14.0 w | 16.8 w | 25.5 w | | | | nput of II5 v, 4 | 00 cps) | | asurements made with | | | ØA Sec | 12.7 VA | PF .9 | | | | nput of II5 v, 4 | 00 cps) | | Sustained | | nominal li | ###################################### | 12.7 VA
10.4 VA
10.7 VA
(All measurement | PF .9
PF .9
PF .9 | Sustained | | nominal li | ### ################################## | 12.7 VA
10.4 VA
10.7 VA | PF .9
PF .9
PF .9
nts made with | | | nominal li | ###################################### | 12.7 VA
10.4 VA
10.7 VA
(All measurement | PF .9
PF .9
PF .9 | Sustained | | Recorder : | ###################################### | 12.7 VA
10.4 VA
10.7 VA
(All measurements) | PF .9
PF .9
PF .9
nts made with | Sustained | - 5. Temperature switches - 6. Indicators (EGT) - 7. Tach-generators - 8. Synchro output transducers (EPR, fuel flow) - 9. Relay contacts and limit switches A list of the transducers used in the F-105D Engine Analyzer System is included in Table I of this section. This table includes the weight and dimensions of major units, in addition to the applicable AlResearch part number or Air Force Equipment Reference Number (ASRNO). The following paragraphs briefly describe the function of each transducer. #### 2.2.1.1 Afterburner (A/B) Switch The afterburner signal to the Computer/Display and Signal Data Translator indicates that the A/B switch on the throttle (cockpit) has been activated. A complete description of the A/B system is found in Air Force Flight Manual T.O. IF-105D-1, page 1-15, and is shown in Figure 1-9 of that manual. The analyzer system is isolated from the aircraft afterburner system by an isolated or relay. #### 2.2.1.2 Anti-Ice (A/I) Switch The anti-ice signal indicates that the A/I switch in the cockpit has been activated. The Engine Analyzer System receives this signal from switch S-214 on the aircraft. The wiring diagram of the A/I system is found in Air Force technical manual T.O. IF-105D-2-12, page 1-84, Figure 1-21. # 2.2.1.3 Breather System Pressure (Poll b)
Transducer This transducer measures the absolute gas pressure in the oil tank, bearing sumps and N₂ gearbox. The transducer is a variable reluctance type with a range from 0 to 25 psia. The transducer output voltage varies from 0 to 500 mv at 400 cps for an input pressure change from 0 to 25 psia with a load of 20,000 ohms across the output. # 2.2.1.4 Compressor Discharge Pressure (Pcd) Transducer This transducer measures absolute pressure at the discharge of the compressor. The transducer is a variable reluctance type with a range from 0 to 310 psia. The transducer output voltage varies from 0 to 500 mv at 400 cps for an input pressure change from 0 to 310 psia with a load of 20,000 chms across the output. The output signal is then supplied to the Signal Date Translator. ## 2.2.1.5 Compressor Discharge Temperature (Tcd) Transducer The compressor discharge temperature transducer is a variable resistance element made of platinum wire, and has a temperature range of -100^{8} C to $+500^{8}$ C with a nominal resistance of 50 ohms at 0^{8} C. The probe tip has an applied operating pressure of 0 to 500 psia. # 2.2.1.6 Compressor Inlet Pressure (Pt.) Transducer The compressor inlet pressure transducer utilizes a servoed force-balance sensor and provides output voltages proportional to the natural logarithm of absolute pressure, switching action occurring at certain time-rates-of-change of the logarithm of absolute pressure, and a voltage proportional to absolute pressure. ## 2.2.1.7 Engine Pressure Ratio (EPR) Transducer The EPR transducer is a pressure ratio synchro-style thrust transmitter type HK-2). Dual outputs are provided as follows from one synchro to: - a. An Indicator with a range of 1.2 to 3.4 units (type MR-1) in the cockpit - b. An Input to the SDT Scott "T" transformer #### 2.2.1.8 Exhaust Gas Temperature (EGT) Transducer The exhaust gas temperature system consists of existing Chromel-Alumel thermocouple probes in the engine that actuate a single-point null-balancing type indicator in the cockpit. The indicator in turn provides four output signals to the engine analyzer. The four outputs are two potentiometers (pots) and two switches: switch "A" closes at 752°F (400°C) for hot start and switch "B" closes at 1300°F (704°C) for in-flight overtemperature; pot "I" is a log function of EGT and pot "2" is exponential function of EGT. ## 2.2.1.9 Fuel Flow (Wf) Transducer The fuel flow transducer is a remote indicating synchro-style rate of flow transmitter (type MA-I). The synchro outputs feed the following: - An indicator with a range of 400 to 24,000 pph (type MA-2) in the cockpit - b. A resolver in the C/D fuel flow servo #### 2.2.1.10 Ignition Switch The ignition switch signal is obtained from a slave relay on the aircraft (K-9) located in relay box A-5. The complete wiring diagram of the aircraft ignition system is found in Air Force T.O. 1F-105D-2-12, page 1-89, Figure 1-25A. ## 2.2.1.11 Oil Pressure Switch The oil pressure switch is a differential-pressure-actuated switch used as a warning device to indicate the loss of turbine engine lubricating oil pressure. The switch provides a ground signal to the Computer/Display upon loss of oil pressure. The pressure switch has a pressure and vent port and is actuated by the pressure differential between ports. When oil pressure is above $38 \ (\pm 0, -3)$ psid, a diaphragm in the switch housing maintains the switch contacts in the open position. When booster-pump pressure drops to $31 \ (\pm 1)$ psi and below, the diaphragm closes the switch contacts, providing a ground circuit to the master caution control box. The pressure switch operates as follows: on increasing differential pressure, the switch will open the circuit at $38 \ (\pm 0, -3)$ psid and on decreasing differential pressure the switch will close at $31 \ (\pm 1)$ psid. # 2.2.1.12 Oil Pressure (Poil) Transducer The oil pressure transducer is a variable reluctance pressure transmitter (TRU-20/A). The output signals are supplied to an indicator (type MO-2) in the takpit and to the Signal Data Translator. The TRU-20/A is a variable reluctance type transmitter having only one moving part, the armature that moves axially through a pair of fixed hermetically sealed coils. Oil and breather pressure entering the transmitter through their respective ports act against diaphragms connected at each end of the armature shaft. When the oil pump is operating, the axial travel of the armature will be in the direction of the lesser pressure; thus, the values measured by the transmitter will actually be the differential pressure between the oil pump output pressure and the breather pressure. As engine oil pressure enters the transmitter it deflects the diaphragm, thus changing the position of the armature relative to the flux air gaps. This action changes the relative inductance values in the two halves of the transmitter coil causing a change in voltage at the center tap of the indicator. The oil-pressure transmitter is mounted on the left side of the engine on the accessory gearbox and is accessible through Access Door FF-101. In some alreraft, the MM-5 synchro output transmitters are used. #### 2.2.1.13 Oil Temperature Switch The oil temperature switch is a temperature actuated switch used for indicating excessive oil temperature on the aircraft engine in flight. The switch provides a ground signal to the Computer/Display upon excessive temperature conditions # 2.2.1.14 011 Temperature (Toil) Transducer The oil temperature transducer is a clamp-on and adhesive bonded temperature transducer used for measuring the oil temperature of the aircraft engine in flight. The transducer output is a variable resistance signal supplied to the Signal Data Translator. ## 2.2.1.15 Power Lever Angle (PLA) Transducer The power lever angle transducer is a single turn precision linear variable resistor. The output goes to the signal data translator. ## 2.2.1.16 Spool Speed (N₁) Transducer The spool speed transducer N_i is a miniature electric three-phase, two-pole a-c tachometer-generator (GEU-7/A). NOTE: While provisions were made for measuring this parameter, the tachometer pads were deactivated on the J-75 engines. # 2.2.1.17 Spool Speed (N2) Transducer The spool speed transducer N_2 is a miniature electric two-pole, three phase a-c tachometer-generator (GEU-7/A). The output signal goes to Computer/Display and the cockpit indicator, type ERU-5/A. # 2.2.1.18 Total Temperature (T2) Transducer The total temperature transducer is a dual element total temperature probe capable of operating during atmospheric loing conditions. The dual elements are platinum wire, temperature-variable resistors which have a nominal resistance of 50 ohms at $0^6\mathrm{C}$. The standard F-105D temperature probe (single element) is replaced with a dual element probe; the extra element is used for the engine analyzer system. ## 2.2.1.19 Vater Injection (WI) Switch The water injection signal indicates that the water injection switch in the cockpit has been activated. #### 2.2.2 Computer/Display The Computer/Display is a major component of the Engine Analyzer System. This unit, shown in Figure 4, is located on the F-105D in the CIN compartment. The Computer/Display presents red-flag indications when any of several engine parameters exceed predetermined limits. The flags, once tripped, hold the indication magnetically until they are manually reset by a ground crewman. The device also presents an accumulated total of the engine operating hours, and of the hot section growth factors (a function of engine time and temperature). In addition to this data presentation, the Computer/Display provides some of the data recorded in flight. The front face of the Computer/Display is shown in Figure 5. The indicators are grouped according to parameter, as shown in the figure. The controls in the top row on the Computer/Display are the calibration adjustments and the self-test switch. The calibration adjustments, which are normally covered by a shield to prevent any accidental change in adjustment, are used to adjust the Computer/Display for engine-to-engine variations. The self-test provided is a two-level check of the flag displays. The calibration adjustments and self-test are covered in detail later in this section. The history card on the front of the Computer/Display shows the correction used for finding true engine operating time. Instructions for its use are given on the card. #### 2.2.2.1 Computer/Display Theory of Operation - a. <u>Summary</u> The Computer/Display mechanizes test cell and thermodynamic performance parameters to provide a go/no-go assessment at shutdown of gross engine health. The tests are: - 1. Starting and stopping - a. Hot start - b. Slow start - c. Fast stop - 2. Steady-state engine performance - a. Referred fuel flow - b. Engine temperature ratio - 3. Maximum limit parameters - a. High EGT - b. Engine overspeed: High and maximum Figure 4. Engine Analyzer System Computer/Display Figure 5. Computer/Display Face - c. Low oil pressure - d. High oil temperature - 4. Expended hot section factors - 5. Time Data - a. Engine time since overhaul - b. Elapsed time indication Since the object of the Computer/Display is to assess gross health rather than perform engine diagnosis, it considers the engine in its entirety rather than its component parts. Table III shows the performance, mechanical, and maximum-limit parameters assessed during flight and their test conditions and limits. The Computer/Display contains all of the signal conditioning required to make it an autonomous unit from the Signal Data Translator and Recorder. Performance Parameter Checks - The Computer/Display continually compares measured values of fuel flow and EGT ratio against specified performance to assess whether the engine is working within tolerances. The computations are standardized to sea-level conditions and corrected for Reynolds number effects. Maximum Limit
Checks - Maximum limits exist and are mechanized for exhaust gas temperature, spool speed, starting time, and coastdown time. Mechanical Parameters - The mechanical parameters checked by the Computer/Display are oil pressure, and oil temperature. Provision for a mechanization of a check on oil consumption at a later date is also included in the Computer/Display. Signal Flow Diagram - A signal flow diagram of the Computer/Display is presented as Figure 6. This chart graphically illustrates the operation of the unit. The inputs are shown with the ranges of the input devices, the scale factors, and applicable military specifications. The signal conditioning which is performed on each input and the uses of each input are also indicateed on the chart. The signals required for each of the reference parameters are shown, as well as a tabulation of the equations, and the trip points of each of the flags. Study of this signal flow diagram provides a working knowledge of the operation theory of the Computer/Display. The chart indicates which of the engine operating parameters affect which flags and the point at which each flag should trip. TABLE III COMPUTER/DISPLAY FLAG CHARACTERISTICS | | Test | lest Condition | Failure Trigger Level | |------------|---------------------------------|---|--| | ۱. | Slow Start | Engine starting cycle
from ignition or 10%
rpm to 50% rpm. Locked
out thereafter | Greater than 40 sec | | ? . | Fast Stop | Engine shutdown
50≸ to 10% rpm | Less than 25 sec | | 3 | Referred Fuel Flow | Steady-state engine operation, non-afterburning, non-water injection operation | Wf meas -Wf ref > .10 Wf ref | | 4 | Engine Temperature
Ratio | Steady-state engine Operation, non- afterburning, non- water injection operation | ETR meas - ETR ref > .06 ETR ref | | 5 | High EGT | | | | | a. Hot Start | Engine starting cycle
to 50% rpm. Locked
out thereafter | Greater than 400°C
(Thermocouple time
constant prevailing) | | | b. Observation | Sustained engine operation | Greater than 704°C | | 6. | Engine overspeed | | | | | a. Maximum | Any condition | Greater than 108% N; | | | b. Normal | Any condition | Greater than 106.5% N ₂ | | 7 | Low Oil Pressure | N ₂ greater than 90% | Less than 31 psid | | 8. | High Oil Temperature | Any condition | Greater than 121°C | | 9. | Expended Hot Section
Factors | EGT greater than
1572°R (600°C) | Accumulation | Figure 6. Computer/Display Signal Flow Diagram B THE 4- - b. <u>Transient Engine Performance</u> Three tests are dependent on engine starting and stopping characteristics. They are: - 1. Hot start - 2. Slow start - 3. Fast stop These parameters are monitored under all starting conditions. Hot Start ~ Hot start is monitored in the Computer/Display by replacing the standard EGT indicator in the F-105D with a modified MIL-I-2729A servoed indicator. The modification consists of addition of two switches and two potentiometers to the servo shaft. The switches are set at 400° C and 704° C, and adjustable $\pm 111^{\circ}$ C. The $400\,^{\circ}\text{C}$ switch is used to signal high starting exhaust gas temperature. The $704\,^{\circ}\text{C}$ switch signals high operating EGT. One of the potentiometers provides the hot section factors signal to the Computer/Display. This function is discussed later in this section. The other potentiometer supplies the log function of EFT to the Computer/Display. The 400°C starting limit, which was obtained from the F-105D flight Manual, T.O. IF-105D-1 dated 15 July 1952, appears low at first glance; this, however, is due to the thermal lag associated with the thermocouples. For spool speeds less than 50 percent, the hot start switch is connected directly to the high start EGT flag. Should this switch close under these conditions, this flag will drop. Location of the switches in the EGT indicator assures that all hot starts are monitored under any condition. Slow Start - Siow start is detected by monitoring the time it takes for the engine to accelerate from 10 percent (or ignition) to 50 percent rpm. The limit for the slow start measurement is 40 sec, which was obtained from Pratt and Whitney Engine Specification A-2637A dated 15 July 1952 Fast Stop - Fast stop is monitored in the Computer/Display by clocking the time it requires for the engine to slow down from 50 percent to 10 percent rpm. A failure trip will occur whenever the time required for the engine to stop is less than 25 seconds. An interval adjustment provides for changes \$25 percent. This adjustment is not accessible from the Computer/Display front face, which precludes ground maintenance personnel from inadvertantly resetting them. Cutting off the speed measurement at 10 percent is to eliminate the effects of windmilling, and engine reaction caused by local wind conditions. c. <u>Steady-State Engine Performance</u> - Steady-state engine performance tests are made for the two referred engine parameters, fuel flow and engine temperature ratio. These tests are predicated upon the thermodynamic properties of the engine as it acts as a hot gas generator. <u>Steady-State Criteria</u> - Limits for the steady-state engine performance detection have been set by reference to significant transient conditions such as engine start, engine acceleration, and aircraft climb at constant Mach number. Aircraft climb less than 20,000 ft/s n at sea level is a conservative estimate of engine steady-state performance. The simplest and most accurate method of detecting this condition is through monitoring of compressor inlet total pressure rate. The Computer/Display mechanizes in P_{t_2} rate, or din P_{t_3} and is set at 0.06 log units per minute. Whenever the absolute value of the rate exceeds this limit, the Computer/Display is locked out to assure that a false trip of the failure flags does not occur. Engine acceleration is the rate of change of spool speed. In the Computer/Display, the spool speed rate is based on the amount of energy that is required to accelerate the spool. The threshold is set at a conservative 2000 rpm/min. When the N₂ rate exceeds this value, the Computer/Display is locked out. A 90-percent spool-speed lockout is also incorporated in the Computer/ Display. The 90-percent and higher power settings are the areas where engine data is significant due to higher stressing and operational design for this area. Standardization and Correction - The first Computer/Display operation is to reduce the parameter measurements at speed and altitude to standard sea level conditions. The necessary pressure and temperature corrections are computed from it let pressure (P_{t_2}) and temperature ($T_{t_2}^i$). Fuel flow and exhaust gas temperature are both influenced by Reynolds number effects that become significant when operating above 30,000 ft at low to moderate speeds. The necessary corrections are computed from $P_{\rm to}$ and $T_{\rm to}$. Water injection operation requires that the thermodynamic performance parameters of the Computer/Display be locked out. Although $\rm P_{t_2}$ transient detection at takeoff (water injection is used from takeoff to 8000 ft maximum) will lock the Computer/Display out in most cases, it may not lock it out at the beginning of takeoff roll where $\rm P_{t_2}$ rate is low. To assure optimum Computer/Display performance without false flag trips, a water injection lock-out is provided. The signal comes directly from the water injection pressure switch on the water injection caution light circuit. The comparison is locked out until water injection ceases. Engine fuel flow and exhaust gas temperature also depend upon the exhaust nozzle area. The J75-P-19W has a two-position nozzle that has a small area for normal operations and a large area for afterburner operations. The correlation between effective nozzle areas and measured nozzle area is extremely poor during afterburning operation. As a result it is imposible to adequately correct the fuel flow and engine temperature ratio computations during this mode. To preclude false trips of the fuel flow and ETR flags, the comparison is deactivated during afterburning. Steady-State Performance Parameter Computations - For steady-state engine operations, the Computer/Display continuously compares measured values of engine temperature ratio and referred fuel flow with that scheduled as a function of referred engine spool speed when corrected for bleed losses and Reynolds number. The steady-state logic previously described deactivates the computations when translents are encountered. Steady-state conditions must be held for 10 seconds (nominal) for engine to stabilize before the computation is reactivated. Deactivation of the comparison test occurs in less than 4 seconds when translent conditions are encountered. The measured fuel flow and engine temperature ratio must exceed their reference limits for a minimum of 10 seconds before a failure flag will trip. Variations from engine to engine within a given class can cause the N_2 reference curve to shift. To allow for variations in transducers and installed engine characteristics, two calibration adjustments are provided to allow offset of the curve in slope and in displacement by 10 percent. Independent adjustments are maintained for the two offsets. Data for the reference computations was derived from AFSC F-105D Category II Performance and Stability Tests TDR 61-47, March 1962, Appendix 3. The referred fuel flow over-limit flag triggers when where $\mathbf{W}_{\mathbf{f}}^{t}$ ref is determined from the following computation $$W_{f}^{t}$$ ref = $f_{1}(N_{2}) \times f_{3}(RNI) \times f_{4}(W_{b})$ and is computed by the Computer/ Display. Wf meas = $$\frac{W_f}{\delta_{t_2}}$$ and is also computed by the Computer/Display. Table IV gives inputs,
function range, and slew rates of parameters for the referred fuel flow computation. The engine temperature ratio over-limit flag triggers when TABLE IV J75-P-19W/F-105D REFERRED FUEL FLOW COMPUTER/DISPLAY INPUTS, FUNCTION RANGES AND SLEW RATES | Input | Function | Source | Range | Slew
Rets | Scale
Factor | |----------------|------------------|--|---|--|---| | Wf | | Fuel flow trans-
mitter, Type MA-1
per MIL-T-8275 | 400 to 24,000
pph | NA. | Synchro
25 pph/deg
to 6K pph
200 pph/deg
above 6K pph | | T't2 | | Airframe total
temperature probe,
Rosemont
MIL-P-27723A,
MIL-S-27186-2 | 390°R (-57°C)
1100°R (338°C) | to NA | Platinum
wire with
50 \(\text{re-}\)
sistance
at \(\text{Q}^0 \text{C} \) | | N ₂ | | Aircraft tach-
ometer per MIL-G-
26611 Type GEU-7A | O to 120 per-
cent of N ₂ | NA | | | | Wf | Computer/Display
servo repeater | 0 to 20,000
pph | 2000 pph/sec | | | | T _t į | Computer/Display
isolation trans-
former | 390°R (~57°C)
to 00°R
(338°C) | 3 ⁰ R/sec | | | Pti | | Force-balance
pressure trans-
ducer | l.6 to 36
psia | Equivalent to
in P rate
t ₂
range in 1
minute | | | | N ₂ | Computer/Display
servo repeater | 0 to 120
percent N ₂ | 25,000 rpm/
min | | | | Nį | Computer/Display
Ni servo repeater | 6000 to
9500 rpm | Compatible to N_2 and $T_{\xi_2^1}$ rates | | | | RNI | Computer/Display
RNI servo | C to 0.6 | Compatible to P and T i rates | | where ETR $$_{ref} = f_{5}(N_{2}) \times f_{7}(RNI) \times i_{4}(W_{b})$$ and ETR meas = $$\frac{EGT}{T_{t}}$$ These calculations are performed by the computer/display. Table V gives inputs, function range, and slew rates for parameters for engine temperature ratio computation. d. <u>Maximum Limit Parameters</u> - The computer/display mechanizes maximum limit parameters of **EGT** overtemperature Engine overspeed Low oil pressure (for N > 90 percent) High oil temperature limits for the parameters and conditions under which the tests are valid are shown in Table III. High Operating EGT - The EGT operating overtemperature limit is set at the maximum limit with hot section inspection mandatory should the limit be exceeded. To preclude loading of the EGT thermocouple system, the limit switch is located directly on the servo shaft of the modified MIL-I-27209-A servoed EGT cockpit indicator. Closure of the switch will provide voltage to the failure flag in the computer/display, dropping and latching the over-limit flag. Provisions are made to internally adjust the trip level by ±111°C. The adjustment is inside the EGT indicator case. Dynamic response of the system is limited by the thermocouples. An interlock with a 50 percent spool speed switch on the N servo deactivates the detection circuit whenever the engine is below 50 percent rpm, which will be during start and shut-down. The limit is 704.4° C (see the hot start discussion). Engine Overspeed - Two limits are monitored and display is to test the engine for overspeed. The lower limit (High N) requires compressor and turbine inspection. The higher limit (Max N) requires removal and teardown of the engine. The limit switches are on the N servo repeater shaft in the computer/display. The two limits, which were obtained from the F-105D Flight Manual, T.0 1F-105D-1, dated 15 July 1952, are 106.5 percent N_2 and 108 percent N_2 . J75-P-19W/F-105D ENGINE TEMPERATURE RATIO COMPUTER/DISPLAY INPUIS, FUNCTION RANGES AND SLEW RATES | logut | Function | Source | Ra ng e | Slew
Rate | Scale
Factor | |----------------|------------------|--|--|---|-----------------| | it, | | See Table IV | See Table IV | | See Table
IV | | £G1 | | EGT Indicator
Modified MIL-1-
27209-A | 700°R (116°C)
to 2350°R
(1032°C) | | | | N ₂ | | Aircraft Tach-
ometer per MIL-
G-26611 Type GEU-
7A | O to 120 per-
cent N ₂ | MA | | | | T _t j | Computer/Display
Isolation Trans-
former | 390°R (-57°C)
to 1100°R
(338°C) | 3 ⁰ F(1.7 ⁰ C)
per sec | | | | N, | Computer/Display
Servo Repeater | O to 120 per-
cent N ₂ | 25,000
rpm/min | , | | | NŽ | Computer/Display
Ny Servo Repeater | 6000 to 9500 | Compatible
to N ₂ and
T ₁ , Rates | , | | | RNI | Computer/Cisplay
RNI Servo | 0 to 0.6 | Compatible
to P and
T _t Rates | | Low 011 Pressure - Sub-normal oil pressure at cruise or higher power levels can be a serious problem in a jet engine since the oil functions as a coolant well as a lubricant. The Computer/Display monitors the output of a pressure switch in the oil line (a pressure transducer is used for the Signal Data Translator input). The existing low oil pressure warning switch is utilized to trip the Computer/Display warning flag. Diode isolation precludes undesirable loading effects on the pilot's indication. Characteristics of the switch are: Opens for $P_{oil} > 39$ psid Closes for Poil < 23 psid The low-limit flag is interlocked with a 90-percent $\rm H_2$ switch to preclude nuisance trips due to low oil pressure under starting and shutdown conditions. The appropriate limits were obtained from the F-105D Flight Manual mentioned previously. <u>High 031 Temperature</u> - Due to the importance of the oil's bearing coolant function, high oil temperature is a cause for concern. Scavenge oil temperature is monitored as a limit function, with the limit set at $710^{\circ}R$ (121°C), which was obtained from the F-105D Overhaul Instructions, T.O. 2J-75-3, dated 1 Nov 1961. High Oil Consumption - Provisions for mechanizing at a later date a flag indication whenever the oil consumption exceeds a predetermined limit are incorporated in the Computer/Display. e. Expended Hot Section Factors - Theoretical data exist relating "hot section growth factors" to the exhaust gas temperature. The theory is that operating at elevated temperatures accelerates the aging or deterioration of the angina's hot section. This rate of expenditure increases with temperature slowly at first but becomes very severe as temperature increases. The validity of this theory and the correlation of expended life values to engine condition are currently being evaluated by the Air Force. Because of the theory behind the concept and the keen current interest in the technique, the Computer/Display incorporated circuitry to monitor exhaust gas temperature with a non-linear drive and timer. The engine's accumulated expended life factors are displayed on the face of the Computer/Display. The display can be reset with the appropriate engine expended life in the event of replacing the engine of Computer/Display. - f. Engine Operating Time Engine Operating Time is monitored by actuating a counter whenever spool speed exceeds 50 percent N_2 . The power sequencing is accomplished through a relay drive from the 50-percent switch on the N_3 servo. - 9- <u>Computer/Display Elapsed Time</u> The Computer/Display elapsed time will be accumulated by a counter driven directly from the input power line to the unit. Whenever power comes on, time will be accrued. ### 2.2.2.2 Computer/Display Modules The Computer/Nisplay is physically composed of four modules and the chassis. Figure 7 shows the electrical and physical layout of these modules. The four modules are identified as the Servo Module, labeled \$ in the diagrams, the Self-Test Module, labeled T, the Network Module, W, and the Spool Speed Module, N. The chassis mounted parts are identified as C. The block diagram in Figure 7 indicates the electrical layout of the unit and the extent of each of the modules and the wiring mounted to the chassis. The exploded view shows the physical arrangement of the modules. The front and back panels and the supporting base compose the Computer/Display chassis and are inseparable in field maintenance. The four modules are easily removed for checkout and for replacement. ### 2.2.2.3 Computer/Display Self-Test Self-test for the Computer/Display is actuated by the switch in the upper left corner of the Computer/Display face, shown in Figure 7. The first position of the switch, marked NO TRIP, simulates a normal engine operating condition in the Computer/Display; none of the flags should drop during this phase of self-test. Position two of the self-test. Position two of the self-test switch, marked TRIP, simulates an abnormal operating condition in the Computer/Display, during which all the flags must drop. A schematic wiring diagram of the self-test circuitry is shown in Figure 8. When the self-test switch is turned to position one, NO TRIP, a set of input signals corresponding to a typical engine operating condition is applied to the Computer/Display by resistive dividing networks and a synchro (for fuel flow). As mentioned above, none of the Computer/Display flags should drop. Position two of the self-test switch, TRIP, applies a set of signals corresponding to an abnormal operating condition. This is simulated by an improper spool speed signal for the other operating conditions. This abnormal condition will trip both the high consumption flag and the high engine temperature ratio flags. The remainder of the flags, which are switch operated, are tripped by the position "2" self-test circuitry. All the flags should, therefore, trip when the self-test switch is in position "2." Figure 7. Block Diagram and Computer/Display lock Diagram and Exploded View of omputer/Display Figure 8. Computer/Display Self-Test Circuitry ### 2.2.2.4 Computer/Display Calibration Adjustments The controls
for the calibration adjustments which adapt the Computer/ Display for engine-to-engine variations and for transducer variations are shown in Figure 9. #### 2.2.3 Signal Data Translator The Signal Data Translator is a second major component of the Engine Analyzer System. This unit is shown in Figure 10. A front view photograph of the Signal Data Translator is shown in Figure 10a. The purpose of the Signal Data Translator is to present to the Recorder a number of digital and analog signals. The digital signals from the thumb-wheels can be seen in Figure 10. This documentary data is composed of the aircraft and engine serial numbers, flight number, and date; the twenty thumb-wheels can be seen in the figure. The switch inputs, e.g., afterburner on and water injection on, are also essentially digital, since the function conditions are represented by a voltage or lack of voltage. The analog signals are those from the engine transducers. Table VI lists the inputs to the Signal Data Translator, and their sampling frequency, while Table VII lists the source of each. The amalog signals from various transducers are conditioned to a zero to five voit do standard-voltage analog format, and then converted to binary coded decimal digital format. The numbers derived from the BCD conversion then time-share an output circuit with the outputs from the thumbwheels and on-off air frame switches. Each resultant number has 12 bits. The numbers are presented to the recorder as three serial digits in BCD NRZ format. A parity bit is computed by the Signal Data Translator and presented with each BCD digit. A complete <u>record</u> of all inputs occurs in the first 20 seconds of each minute. Every 60 sec is a <u>frame</u> and every 1/48 of a second is a <u>channel</u>. A complete breakdown of the frame, channel, and record is shown in Figure 11. A complete <u>record</u> occurs in the first 20 seconds because the hundreds digit of channel OI receives 20 different inputs from the 20 SDT thumbwheel switches. One of the 20 SDT thumbwheel switch inputs is sequenced into channel OI during each record. All of the other 47 data channels are completely sampled over during each second. The other aircraft switch functions are recorded on the tens and units digit of each OI channel. # SLOPE AND MAGNITUDE ADJUSTMENTS: Figure 9. Computer/Display, Showing Calibration Adjustments Figure 10. Signal Data Translator 52293-2 Figure 10a. Front View Photograph of Signal Data Translator TABLE VI PARAMETER FREQUENCY OF SIGNAL DATA TRANSLATOR OUTPUT F-105D ENGINE ANALYZER SYSTEM | Once Per Sec | Every 2 Sec | First 20 Sec of Each Min | |---------------------------------|-------------|--| | W _f
EPR | Poil | 20 digits of documentary data, one digit each second | | PLA | | | | † cd | | | | T _{t2} | | | | EGT | | | | Toil | | | | N ₁ , N ₂ | | | | P _{t₂} | | | | Poil b | | | | IGN | | | | АВ | | | | MI | | | | Anti-ice | | | TABLE VII SIGNAL DATA TRANSLATOR INPUTS WITE: All parameters are analog signals except switch functions | | 1 | 7.16 100.00 | | | | | 1 | P. Lance | ſ | | | |---|------------------|-----------------|---------------|---------------------|-------------------------------|--|--------------|------------------|---------------|---------------------------|----------------| | PARAMETER | - A | Cross
Stress | SOURCE | DEVICE | RANGE | PARAMETER | ام در
الم | Stres | SOURCE | DEVICE | PANGE | | Inlet Conditions | | | | | | Lubrication System | | | | | | | 1. Inlet Total
Temp (T _{t2}) | | ŀ | S | AC
Transformer | 390° 20
1100°R | 1. dil Temperature | 8 | 2 | A/C | DC Resistance
Probe | -65 to +350°F | | 2. Inlet Total Pressure (P _{I(2}) | 27 | ž, | ٧/د | DC
Potentioecter | 1.6 to 35 ps in 2. | 2. Oil Pressure
e. TRU-20A | 4 | i | 4/5 | AC Variable
Reluctance | 0 to 100 psid | | 3. Water Injection
On | i | ; | 3/¢ | Fitch | : | b. 7#1-5 | 46(Sin) | !! | A/C | AC
Synchro | bi to 001 es 0 | | Compressor Cond Lions | | ; | | | | 3. Oil Breather
Pressure | 53 | ສ | γ/ς | AC Variable
Reluctance | 10 to 25 ps ia | | Discharge
Temperature | ŝ | 5 | | of Resistance | The resistance and to 1300-14 | 4 | | | | | | | 2. Compressor | | 35 | 7/∀ | AC Variable | 0 to 310 psi | | | ; | y /c | £ iš | | | Discharge
Pressure | | | | Reluctance | | 2. Afterburner Gn | - | : | Ž | 5 | ! | | 5. Spool Speed, M2 | • | 33 | Ş | NC
Potentioneter | 0 to 1205 N | Documentery Deta
1. Alrenaft Number | i | i | 507 | Thumbaheel | : | | 4. Spool Speed, M ₁ | • | | y ∀ \¢ | AC
Tachometer | 0 to 1205 # | 2. Engine Number | | ! | SDT. | Thumbahee | : | | S. Anti-Ice On
Fuel System | | i | 3/4 | Switch | : | 3. Flight Number | - | ŀ | 53 | Thumbahee?
Switches | : | | 1. Power Lever Angle | ~ | 8 | A/C | DC
Fotentiometer | 9-105 | 4. Date | 1 | : | 501 | Thumbaheel | | | 2. Fuel Flow | <u>•</u> | 75 | \$ | OC
Potentiometer | 0-28,000 pph | ; | | | | | | | Turbing | | | | | | CODE: A/C AirCraft C/D Computer/Display SDT Signal Data Translator | ter/Di | splay
Transla | tor | | | | i. Exhaust Gas
Temperature | ន | 3 | S | A£
Transformer | 700° to 2350°R | | | | - | | | | 2. Engine Pressure
Racio | 16(51n
22(50s | 16(SIn) | ¥,¢ | AC
Synchro | 1.2 to 3.4 | | | | | | | | | | | | | | , | | | | | 1 | ### TABLE VIII ### TIME SEQUENCE OF SIGNAL DATA TRANSLATOR OUTPUT F 105D (175 ENGINE) THIS TROLE SHOWS WHAT SIGNAIS ARE TO BE RECORDED IN EACH 1/48TH SECOND TIME SLOT DURING AN ENTIRE MINUTE. THE SIGNAL PATTERN IS IDENTICAL IN EACH SUCCESSIVE MINUTE. | | \$ 8 B | J | Ţ, | 116 | 111 | FAQ: | 70 | 61 D | 101 | TCM
UZa | 1 1 | 44. | COL. | ×Γ | स्त्र
का | ((** | | | aii | ŗ | | (4) | 1 | 1(4 | BI D | | 1641 | | | 1 | ##
1 | س
ز | A(1 | | -011 | 1 | T CH | 1 4 | • | ÷ | 1 (0 | (at | H. | | ĭ | ľ | M | Ż | |-----|------------------------|--------------|----|--------|-----|---------|---------|--------------|-----|--------------|---------|-----|-----------|--------------|-------------|------|-----------|------------|-----|----|----|-----|------------|-----|-------|----------|------|--------------|-----|---------|--------------|---------|-----|----|--------------------|----|------|--------------|----|----|------|-----|----|-----------|---------|--------------|---------|---| | ٠ [| 7 | I | Γ | | Ι | | | Ι | Ι | | Ι | Ι | \prod | I | T | Ι | Ī | | Ī | Ī | 20 | VE | | ΕV | EÀ | AN | GLI | 1 | | П | 1 | T | | П | I | 1 | Ι | П | Ī | I | I | Ĺ | | \Box | I | | | ¥ | | ١, | : \$ \$. | 1 | | | L | | | Ι | Ι. | \coprod | I | Ι | \coprod | Ι | Ι | Ι | Ι | Γ | Ι | I | S | PO | 0L | SP | EEC | 1 | MI) | I | Ι. | \prod | \mathbf{I} | Ι | Γ | | I | Ι | Ι | \mathbf{E} | | 1 | Ι | L | П | Π | 1 | \mathbf{L} | | ŝ | | ٠ | 3 1 | \mathbf{I} | | П | I | | | Ι | L | П | | 1 | \prod | I | Ι | Ž | ĚF | ERI | N | ÇE | | | 25 | | | | Ĭ¥. | OF | FU | ίī | sċ | A į E | L | | \mathbf{I} | I | Ι | | | 1 | Ι | Ι | П | \coprod | I | Γ | П | 8 | | 'n | | floor | Ľ | | Ι | Ľ | Π | | L | П | | Ι | П | | Ι | ŖΕ | ĒΕ | ĻΕÌ | įCI | Ĺ | _ | 7 | | 7 | ١ċ, | 94 | . 4 | Ç | F | ľυί | Ľ | SČA | ĹĒ | П | Ι | Ι | Ι | \prod | | 1 | I | L | П | Ω | I | \mathbf{L} | | Ŷ | | ٠ | 370 | | L | | 1 | L | \perp | 1 | 1 | Ц | \perp | L | П | \mathbf{I} | 1 | ľ | Ėf | ER | Ēħ | Ċ | | 3 | 0 | ٧ | ĂĊ, | . 1 | 7 |)F | FUI | Ĺ | s č | LE | L | | | Ί | | \coprod | | 1 | I | L | П | П | Ι | Γ | Ц | Ž | | ١, | | | L | | 1 | | | 1 | 1 | П | | 1 | П | | 1 | ١Ē | Ė | Ė | iC) | Ĺ | | Ū | 30 | į | ęς | ک | 5 | ςį | Ŀ | ŲL į | Š | CÁL | Ĺ | | | 1 | L | | | 1 | L | L | IJ | Ц | \perp | \mathbf{L} | П | Š | | ٠ | | \mathbf{I} | L | \Box | 1 | L | | \mathbf{I} | Ι | П | 1 | Ι | | | 1 | 1 | L | Ι | I | Ι | L | | Ċ, | ŌŢ. | ÜS | ĒΦ | | \mathbf{I} | Ι | П | \perp | Ι | L | | | 1 | Ι | \mathbf{L} | П | 1 | I | I | П | П | m I | \mathbf{L} | П | ä | | ٠ | | \perp | L | Ц | L | L | Ц | 1 | L | L | L | L | Ц | 1 | 1 | 1 | L | L | L | L | L | SP | 001 | S | PEI | D | (N | 2) | I | Ц | \perp | L | L | П | | I | Ι | П | П | 1 | 1 | Ĺ | П | Ц | \perp | L | Ц | ğ | | • | | \perp | L | Ц | 1 | L | Ц | 1 | L | Ц | | L | Ц | Ц | ⊥ | ŀ | - | ķ | - | - | • | 17 | <u>. s</u> | _ | _ | _ | _ | _ | - | _ | _ | CÁL | _ | П | $oldsymbol{\perp}$ | 1 | T | Ц | Ц | 1 | l | L | П | Ц | l | L | Ц | | | ٠, | | Ц | L | Ц | 1 | L | Ц | ı | 1 | Ц | 4 | T | Ц | | J. | I | • | F | • | • | • | _ | 3 | ïŸ | ĂC | - | - | - | • | •• | | ٩ĹE | _ | Ц | Ц | 1 | 1 | Ц | J | 1 | 1 | L | Ц | Ц | 4 | L | Ц | Ė | | " | | Ц | | Ц | 1 | L | Ц | 1 | 1 | Ц | | 1 | Ц | | . [| 1 | Ť | FE | Ě | NC | Ě | | ý | À | | jo | Ŏ. | OF | FU | iι | SC | ALI | L | П | Ц | 1 | Ι | | | 1 | J. | 1 | П | Ц | Ц | 1 | Ц | j | | ', | | Ц | L | Ц | l | L | Ц | ┵ | 1 | Ц | Ц | ┸ | Ц | Ц | 1 | 1 | şε | ŗε | Ì | ŇC | È | | 50 | MÝ | Ò | <u>.</u> | į٤ | OF | FL | į. | 50 | ALI | ٤. | Ц | Ц | 1 | L | L | Ц | ┙ | ┵ | l | Ц | Ц | Ц | ┸ | Ш | E | | ۱۰ | | Ц | L | Ц | ⊥ | \perp | Ц | 1 | 1 | Ц | Ц | Ţ | \prod | Ц | 1 | 1 | 1 | L | L | l | Ľ | ij | Ţ | | | _ | _ | 1 | | Ц | Ц | \perp | L | Ц | Ц | 1 | Ţ. | L | Ц | 1 | 1 | ┸ | Ц | Ц | Ц | 1 | Ľ | B | | " | | Ц | 1 | Ц | 1 | L | Ц | 1 | 1 | Ш | Ц | 1 | L | Ц | 1 | 1 | 1 | L | Į. | L | L | Į. | • | - | - | ED | - | 1 | 1 | Ц | Ц | 1 | L | Ц | Ц | 1 | L | L | Ш | 1 | 1 | 1 | П | Ц | Ц | 1 | L | j | | ٠. | | Ц | 1 | Ц | 4. | Ţ. | Ц | 4 | 1 | Ш | Ц | 1 | L | Ц | 4 | 4 | 1 | 4 | Į. | N | 11 | ٠- | PR | -+ | - | + | •- | | ÷ | • | 4 | 1 | L | Ш | Ц | 4 | 4. | L | Ц | 4 | 1 | 1 | L | Ш | Ц | 4 | L | ø | | " | | H | 1 | Ц | 4 | ↓ | Ц | 4 | 1 | Ļ | Ц | 4 | ļ. | Ц | 4 | 1 | 1 | Į. | Ç¢ | • | RE | | QR. | | | | | | | | Щ | 4 | 1 | Ц | Ц | 4 | 1 | L | Ц | 4 | 1 | ↓ | L | Ц | Ц | ┸ | Ľ | Ē | | • | CONDED | Ц | ⇂ | Ц |
4 | ╀ | Ц | 4 | 4 | \downarrow | Ц | 1 | Ļ | Ц | Ц | 4 | 4 | ļ | ļ | Į, | HL | 1 | Ţ | - | - | - | - | A | ŲΑ | Ц | Ц | 1 | Ļ | Ц | Ц | ļ | ┸ | L | Ц | Ц | 4. | 1 | Ļ | Ц | Ц | ┸ | L | ŧ | | 1* | 8 | Ц | Ł | Ц | 4 | 4 | Ц | 4 | 4 | Ļ | Н | 4 | 1 | Ц | Ц | 4 | 1 | 1 | ł | 1 | L | Ļ | - | | ж. | Ò. | • | 4 | 4 | Н | Н | 4 | ╀ | L | Ц | 1 | 1 | L | Ц | 4 | 4 | 1 | Ļ | Ц | Н | 1 | Ł | į | | * | [] | Ц | 1 | Ц | 1 | 1 | Ц | 4 | 4 | L | Ц | 4 | 1 | Ц | Ц | 1 | 4 | Ł | ġ. | 1 | | | Ė. | | | | | | 1 | Ц | Ц | 4 | Į. | Ц | Ц | 4 | 4. | Ł | Ц | Ц | 1 | 1 | L | Ц | Ц | + | \perp | ŧ | | ** | 36 | Ц | L | Ц | 4 | 1 | Ц | 4 | 4 | Ļ | Ц | ļ. | Ļ | Ц | Ц | 4 | 4 | ŀ | 01 | - | - | ٠. | 1 | - | | • | • | - | - | | - | 4 | ╀ | L | Ц | 4 | 4 | 1- | Ц | Ц | 4 | 1 | Ļ | Ц | Н | 4 | L | É | | ** | ٤ | Ц | ↓ | Ц | 4 | Ŧ | Ц | 4 | 4 | L | Ц | 4 | Ļ | Ц | Ц | 4 | 4 | 1 | ļ | 1 | - | + | ,!! | _ | - | - | • | _ | | - | Ц | 4 | 1 | Ц | Ц | ↲. | ⅃. | Ļ | Ц | Ц | 4 | 1 | Ļ | Ц | Ц | 4 | Ļ | Ī | | 25 | DATA | H | 1 | Н | 4 | + | Н | 4 | 4 | Ļ ., | Н | 4 | 4 | Ц | Ц | 4 | 4 | 1 | 1 | 1 | - | 1 | | - • | - | EŘ | • | - | - | - | Ц | 4 | 1 | Ц | Ц | 4 | 4 | Ļ | Ц | Ц | 4 | 1. | T | Ш | Н | 1 | L | Ě | | " | 9 | Ц | 1 | Н | 4 | 1 | Н | 4 | 4 | 1 | Ц | 4 | 4 | Н | 4 | 4 | 4 | FE | Ŧ | + | - | + | +- | - | - | - | • | of
H | F | JLL | -S(| ΛL | F. | L | Ц | Ļ | 4 | 1 | Ц | Ц | 4 | 4 | Ļ | Ц | Н | 4 | Į. | Ĭ | | 25 | | Ľ | 4. | Ц | 4 | 1 | Ц | 4 | 4 | 4- | Ц | 4 | ╄ | Н | Ц | 4 | 4 | 4 | 1 | 1 | 1 | ļ | _ | _ | _ | SE | • | Ц | 1 | L | Ц | 4 | 1 | L | Ц | 4 | 4 | Į. | Ц | Ц | 4 | 4 | ╀ | Ц | Ц | 1 | Į. | ľ | | " | 150 | Н | 4 | ₩ | 4 | 1 | Н | Н | 4 | 4- | Н | 4 | ╀ | Н | Н | 4 | 1 | + | í | + | _ | - | EN | - | | | 4 | _ | _ | 4., | Ц | 4 | ╀ | Ļ | Ц | 4 | 4 | 1 | Н | Ц | 4 | 4 | 4 | Н | Н | 4- | ↓. | Ě | | " | | Н | 4 | H | -∤. | 1. | Н | Н | 4 | 1 | Н | 4 | ∔ | Н | Н | 4 | 4 | 4 | 4 | + | IN | Įξ | L | - | - | - | | SUF | 4 | L | Н | - ļ. | ╄ | Į. | Н | 4 | 4 | ╀ | Н | Ц | + | 4 | + | Н | ₩ | 4 | ╁ | Ē | | " | *1 | Н | ╀ | Н | 4 | 1 | Н | 4 | 4 | 1 | Н | 4 | Į. | Ц | Ц | 4 | 4 | 4 | 4 | + | Ļ | Ţ. | | - | | UŠE | - | Ц | 1 | Ц | Ц | 4 | 1 | L | Ц | 4 | 1 | ļ. | Ц | Ц | 4 | 4 | ļ | Ц | Ц | 1 | Ļ | ĕ | | " | DM14GKO | Н | + | H | 4 | + | Н | 4 | 4 | ╀ | Н | 4 | + | H | Н | 4 | 4 | 4 | + | | | | BRE | | | | | | | 4- | Н | 4 | + | Ļ. | Н | 4 | 4 | ╀ | Н | Н | + | 4 | Ļ | Н | Н | + | 1 | Ĕ | | ** | 34×1 | Н | + | Н | + | ╀ | Н | Н | + | ╁ | Н | 4 | + | Н | Н | 4 | 4 | 4 | + | ╁ | + | Ť | <u> </u> | - | - | | + | Ĥ | - H | 1 | Н | 4 | 1 | ╀ | Н | + | + | ╁- | L | ŀ∔ | + | 4 | ╁ | H | H | + | 1 | Ĭ | | '' | ننا | Н | 4 | H | + | 4- | H | Н | 4 | ╄ | Н | H | ╁ | - | H | 4 | 4 | + | ╁ | + | ╀ | ł | ∤; | - | - | JSE | 0) | H | + | + | Н | + | 4 | 1 | Н | + | 4 | + | H | Н | + | + | ╀ | H | ₽ | .+ | ╀ | Ł | | " | | H | + | Н | + | ╀ | H | H | - | ╀ | Н | 4 | Ļ | ļ_ | Ц | 4 | 4 | + | ļ | 4 | ł, | Ţ | - | _ | PAR | _ | 1_ | Ц | 4. | Ļ | Ц | 4 | ļ. | ļ. | Н | 4 | 4 | ļ- | _ | Ļ | 4 | ᅾ | 4. | Ļ | Н | + | Ł | E | | 31 | \$600 N | H | ╁ | Н | 4 | + | ₩ | Н | + | ╀ | H | + | ╁ | ╁- | Н | 4 | 4 | ╬ | + | + | ŀ | 1 | οι
T | - | - | SEC | _ | Ή | + | ╀ | Н | 4 | + | ╀ | Н | + | + | ╀ | ₽ | Н | + | + | ╀ | H | Н | + | ╀ | ĕ | | . | | Н | ╁ | Н | 4 | ╁ | H | Н | + | ╀ | H | H | + | ╀ | Н | 4 | 4 | <u>-</u> Ļ | 1 | 4 | Ļ | Ť. | ٠, | - | - | | • | Ц | 1 | Ť. | Н | + | ŀ | ╁ | Н | 4 | + | ╁ | ١, | Н | + | + | ╀ | Н | Н | + | Ŧ | P | | " | | Н | ╁ | Н | H | ┿ | Н | Н | + | + | Н | Н | ┿ | ١. | Н | 4 | 4 | Ř | | - | ŞS | • | Ų, | • | - | RGE | - | | _ | | Ц | ╁ | + | + | Н | 4 | 4 | ┿ | Н | Н | -+ | + | ╁ | Н | H | ┿ | ╁ | B | | Ϊ, | 8000 | Н | + | Н | ч | + | Н | Н | + | + | Н | H | ┿ | ┞ | Н | Ť | Ť | 7 | 7 | Ť | + | Ť | - | - | | | - | H | Ť | + | Υ | + | ╄ | + | Н | + | + | ╬ | H | Н | ╍╂╸ | + | ╄ | ₩ | Н | + | ╀ | ĕ | | - | 20 (00 %)
10 (50 %) | Н | + | Н | Н | + | Н | Н | + | + | Н | H | ┿- | ╆╌ | Н | ┪ | ┪ | ╁ | t | ╁ | ╁ | Ť | it | _ | _ | LOV | | H | + | ╀ | Н | + | ╁ | ╀ | Н | + | + | + | ╀ | Н | + | ╌╁╴ | ╁ | Н | ┢╌╂ | ╁ | ╁ | H | | * | 4 00 0
2 00 0 | Н | + | Н | Н | ┿ | + | Н | + | + | + | Н | + | + | Н | - | 4 | + | 7 | + | 1 | +- | 011 | - | -+ | -+ | + | ₩ | 1 | Ψ. | Н | + | + | + | Н | + | ╅ | + | 1 | Н | ╁ | + | ╁ | ╂┤ | Н | + | ╁ | Ř | | | 288 | Н | + | H | Н | + | H | Н | + | t | ۲ | H | +: | ╁ | Н | + | | Ť | Ť | 1 | ť | 1 | 111 | | 427.5 | - | in) | 7 | Ť | Ť | Н | + | + | ╁ | Н | + | + | ł, | ۲ | Н | + | + | + | + | Н | + | + | ť | | " | 2.6 | Н | ٩ | P | H | 4 | 1 | H | 4 | ╬ | ╁ | 4 | ┦ | 4- | P | Н | 4 | # | ۲ | ť | + | 4 | 011 | ш | 4 | 4 | 18 | ⊦₹ | 4 | + | Н | 4 | # | 4 | 쀠 | + | 4 | ۴ | + | Pή | 4 | 4 | + | Н | P | # | 4 | ķ | | ; | | Н | ╁ | + | Н | + | + | Н | + | + | H | ╁╅ | + | ╁ | Н | Н | + | + | + | ţ. | 1 | - | T | - | - | - | • | H | + | +- | Н | + | + | ╀ | Н | + | + | +- | ╁ | Н | + | + | + | Н | H | + | + | P | | " | 238 | Н | + | + | H | + | + | Н | + | + | t | Н | + | ╁ | Н | H | - | REI | Ť | - | - | ٠. | 50 | | -+ | - | • | - | - | 4 | H | + | ł | ╀╌ | Н | ╅ | + | ╁ | ╁╴ | H | + | + | ╁ | ╁┤ | ₩ | + | + | ľ | | " | | | + | Н | H | + | ۲ | H | + | 十 | H | H | + | t | 님 | ~ | i | 1 | i | i | † | Ť | | | | SEO | | H | ť | 7 | H | 7 | + | ┿ | Н | Ŧ | + | + | ╀ | H | + | + | 十 | ۲ | ╁┼ | + | 十 | ř | | "! | * | Н | + | H | Н | + | ╁ | Н | + | + | ۲ | Н | + | ✝ | Н | H | + | + | + | + | 1 | + | 1 1 | _ | - | _ | - | <u> </u> | + | ┿ | Н | + | + | ╁ | Н | H | + | ┿ | ╁ | Н | + | + | +- | ╀ | ╁ | + | ┿ | ť | | " | 461 | H | + | †- | H | ╁ | + | Н | + | + | t | H | + | +- | Н | H | + | + | + | + | | ii | | | | LE. | | | + | + | Н | + | + | ╁ | Н | H | + | + | ╁ | Н | - 🕴 | Ŧ | + | +- | Н | + | +- | ť | | - | | | * | + | Н | 4 | ₽ | Н | • | + | + | 쒸 | 4 | 4 | ۴ | Н | • | - | 4 | + | ۲ | Ť | | | ARE | | r | ťή | • | + | Н | * | # | 4- | 뱐 | H | • | ŧ* | + | 쒸 | -4 | 4 | + | 4- | ₩ | -49 | 4 | É | | ., | 1 | | + | + | Н | + | ۲ | Н | Н | + | ۲ | Н | + | ╁ | Н | Ļ | H | ENI | ÷ | ļ | + | ţ | ţ | _ | - | ╌ | ¥- | 낡 | # | t | بې | H. | + | + | Н | Н | ╁ | + | ۰ | Н | + | + | + | ╁┤ | ₩ | + | + | ł | | •• | | ا ا | 1 | 1 | ч | | (E C | 니 | Ш | 1 | ┸ | Ц | ┸ | ١. | L | ۳ | <u>::</u> | | _ | | | ÷, | ĭ | | | -ř | · | _ | | :: | ت | | 1 | 1 | u | Ų. | | J. | ١. | Ų | بلي | Ŧ | 1 | L | u | | 1 | ĸ | 38 : ### 2.2.3.1 Signal Data Translator Theory of Operation A schematic diagram of the Signal Data Translator is shown in Figure 12. As this drawing illustrates, the Signal Data Translator is functionally divided into the following areas: (i) calibration, signal preconditioning and a-c signal conditioning; (2) submultiplexers and multiplexer; (3) thumb-wheel switches; (4) analog-to-digital converter; (5) signal gate; (6) parity generators; and (7) programmer and sequence generator. The system uses several different types of transducers and sensors, e.g., synchros, variable reluctance devices, resistance elements, and potentiometers, to measure the various engine performance parameters. The signal data translator furnishes the required excitation to these transducers. The signal conditioning transforms the signals from these various transducers to d-c voltages in a 0 to 45v range. These signals are sequenced by the multiplexers, and converted to digital format. The thumbwheels, which have digital outputs, are also presented sequentially. The signal gate time-shares the output with the converted analog signals, the thumbwheel signals, and the inputs from the engine and airframe switches (i.e., ignition, anti-ice, afterburner, and water injection). The parity and NRZ generator determines the parity of the output and presents the output and its parity bit in NRZ format to the recorder. a. <u>Calibration and Signal Preconditioners</u> - Both a-c and d-c analog transducer signals and calibration voltages are supplied by the transducers. All signals must be converted to standard 0-5 v dc for subsequent conversion to digital format. The d-c signals and calibration voltages are preconditioned to 0-5 v dc by simple resistive dividers. The a-c signals are grouped into three sets. Each set is preconditioned to the same a-c voltage range. Each signal of a given set is converted to 0-5 v dc by an a-c conditioner. The a-c signal preconditioner makes use of transformers to change voltage levels. The preconditioning circuits wise provide standard calibration signals which perform two functions: first, they verify the accuracy (scale factor or gain, and null) of the ADC and of each a-c to d-c signal conditioner; second, in the case of the a-c conditioners, they enable ground-based data reduction to correct for transducer scale factor errors caused by variations in the II5-v, 400-cps line supply. Several different types of transducers and sensors supply data to the Signal Data Translator. Some of these must be excited by the SDT in order to provide semistenderdized signals which can be handled by the time-shared signal conditioners. The following paragraphs describe this excitation and the preconditioning required to provide signals which may be either directly connected to the analog-to-digital converter or connected to one of the three a-c to d-c signal conditioners. 155 CALIBRATE SIBNAL 1/8 MOT USER HELT USED OSS CALIBRATE SIGNAL AZ Ş Tatt Bil Tour OK COMPETER **C/8** 21 Pul Inlet Press 814 35 -39 I'. CALIMATE SIGNA 115 TAL REF VOLTAGE FOR WALL 22 54 Rt 1 15 CALIBRATE SIGNAL 5 MAC CIZ 17 -P_{cd} Comp Disch Fress Sensor (3) 23 29 Ball Breather Bil Press Sensor 514 35 CHE 115 VAC BEF 10.45 (2 622 Tt2 Into: Temp Ref 12 £53 16 1cz Antes Tore 6/9 SET EAR TORO SOF **C/B** 24 C25 (/) C 24 C>7 42 44 THE HIGHTSTREET Figure 12. Block Diagram of Sign AIRESEARCH MANUFACTURING DIVISION Synchros - The synchro signal inputs are three wire delta signals, the three voltages being spaced 120 deg apart (space phase). The three-wire, 120-deg signal is converted to a four-wire, 90-deg, resolver-type signal and recorded as two perpendicular components of the
synchro angle vector. The conversion is accomplished with two Scott T-connected precision transformers which yield the sine and cosine of the input angle. In addition to the transformer T, a bucking voltage transformer is used for synchro signal preconditioning. Since the a-c to d-c signal conditioners require a single-phase voltage input, the converted synchro voltages are offset by 12.5 v, converting the nominal voltage range, 11.8 v in-phase to 11.8 out-of-phase, to a new range of 0.7 to 24.3 v in-phase. By recording a wider range, 0 to 25 v, as 0 to 1000 counts, assurance is provided that individual transformation ratio variations from one synchro to the next will not result in off-scale voltage signals. The offset voltage is also recorded to provide an exact null point definition and allow precise calculation of synchro angles, independent of expected variations in excitation voltage or synchro transformation ratio Variable Reluctance, 10.45 to 15.55 ν - This signal results from the unbalance of a 26- ν bridge circuit in the transducer which is balanced at midscale. Since the signal conditioning circuits are designed to operate on a zero to maximum voltage signal, a bias voltage is subtracted from the incoming signal. The bias voltage shifts the range of the input to 0 to 5.1 ν . An additional precision stepdown transformer provides signal isolation and changes the voltage range to 0 to 500 m ν , in order to be able to use the same signal conditioner as the other variable reluctance transducers. Variable Reluctance, 0 to 500 my - This signal is obtained from several AiResearch-supplied transducers. These are bridge unbalance devices, as is the type described above; however, they are electrically connected internally to provide an output which varies from 0 to 500 my for the full range of input values. The transducer scale factor is defined as 50 my/v for full scale; the signal data translator provides an excitation voltage of 10 v which gives the 500 my full-scale range. Resistance Probe Temperature Sensors - Two types of resistance probes are used for temperature sensing; one has a nominal resistance, of 50 chms, the other, nominally 90 ohms at G°C. A d-c current of approximately 10 ma, in the case of the 50-ohm probes, or 5 ma in the case of the 90-ohm probes, provides an output within the five volts do input range at the maximum temperature of the required ranges. Series precision resistors from the 28-v d-c supply to the probes, selected to deliver the desired currents into the known maximum probe resistances, provide simple and effective means of converting the probes' temperature-resistance functions into usable voltage signals. Due to the finite source impedance feeding each probe, the current through the probe will be partly a function of probe resistance, i.e., the voltage across the probe will not be strictly proportional to probe resistance. The relationship is, however, defined so that the ground computer can be supplied with the exact temperature-voltage function for each probe network. To make these temperature probe measurements independent of variations in the 28-v dc supply voltage, a reference signal given by a fixed precision divider from the 28-v d-c supply is also recorded. are supplied from the Computer/Display in the form of 400-cps signal outputs from buffer amplifiers through transformers. These signals are handled in much the same way as the 500-mv transducer signals. The primary difference is that these signal circuits' excitation voltages, which determine the signal scale factors, are supplied by the Computer/Display unit, rather than by the Signal Data Translator. To avoid possible scale factor errors, an excitation reference signal is recorded with each information signal. The exact excitation used in the Computer/Display is, therefore, known; moreover, the signal can be corrected for variations in this excitation during ground computer data reduction. Potentiometers - All potentiometers, whether located in the Computer/Display or externally mounted in the aircraft, are handled electrically in the same way. Excitation for the potentiometers is provided from the same supply as the ADC reference voltage. The resistance ratio output of the potentiometer is thus converted to a voltage input to the ADC with the same scaling as the ADC reference. <u>Tachometer Signal</u> - Since the low-pressure spool speed is not used in the Computer/Display, this signal must be conditioned in the Signal Data Translator. However, it is a signal of precisely the same form as the tachometer input to the Computer/Display; the same frequency to d-c voltage conditioner is used in the Signal Data Translator as in the Computer/Display, providing a d-c voltage to the ADC. <u>Calibration References</u> - In addition to the true information channels, nine words in each 1-sec subframe are used to record calibration signals, as a continuing check on the accuracy of the SDT. Two kinds of such signals are used, d-c and a-c. Two d-d signals are obtained directly from resistive division of the basic ABC 5-v reference supply. One is a signal voltage of 1 percent of the reference, in order to check probible ADC null drift; the other is a 95-percent signal, checking ABC scale factor. Between these two signals, the accuracy of the ADC is verified. A third d-c signal of 85 percent of full scale is derived from the 28-v supply, since this supply is used to deliver excitation current to the temperature probes, and the probe excitation current is proportional to this voltage. This calibration signal is to be used as a scale factor correction on all temperature probe voltages. Two a-c voltage levels also are provided at the input to each a-c to d-c signal conditioner during each i-sec subframe. These are 94.4 percent and i percent of ful! scale. The i-percent signal verifies the null accuracy of the signal conditioner; the 94.4-percent signal verifies gain, or scale factor. Also, since the a-c signals are obtained from voltage ratio devices which are excited from the aircraft line voltage, and since this line voltage will fluctuate with time, this calibration check is required to correct for line voltage variations as well as possible signal conditioner gain errors. b. <u>Signal Conditioners</u> - The input signals and preconditioning circuits simplify the signal conditioning problem. The submultiplexer cutputs are all in the form of either a d-c righal, which can be directly connected to the ABC, or an a-c voltage signal with a range from zero to some maximum voltage, with the same maximum voltage for every signal which connects through a given submultiplexer. Each signal conditioner is, therefore, only required to convert a range of a-c voltage to a standard range, 0 to 5 v, of dc. This is accomplished by operating on the signal successively with a stable fixed-gain a-c amplifier, a precision demodulator, and a smoothing filter. Amplifiers - The basic amplifier circuit is a three-stage, direct-coupled amplifier, utilizing heavy overall feedback both for a-c gain stability and d-c bias stabilization. The gain stability is approximately 0.2 percent over a wide range of temperatures up to the maximum temperature required. <u>Demodulators</u> - The demodulator circuit switches on and off synchronously with the 400 cps line power. The circuit has very little low temperature drift and contributes an error of 0.05 percent. <u>Filter</u> - The four-element Bessel filter designed for these signal conditioners has a total ripple and settling time error below 0.1 percent. The filter has four reactive elements and a nominal corner frequency of approximately 40 cps. c. <u>Multiplexers</u> - All of the analog transducer signals are scanned by six submultiplexers in a fixed time sequence. Signals with the same characteristics are scanned by the same submultiplexer. The outputs from the signal conditioners, as well as the signals that were already in the O to 5 v dc format, go to the multiplexer. The multiplexer samples each of the six submultiplexer output signals in turn in a fixed time sequence. The multiplexed signal then goes to the analog-to-digital converter. The switching elements of the multiplexers are reed relays which are controlled by the SDT programmer. The relays are described in the following paragraphs. Relay Driver - To isolate the logic and counting circuits in the programmer from the voltage pulses associated with switching the relays, which are inductive loads, separate transistors are used as relay drivers. This method ensures that the inductive voltage spikes likely to result from switching the relay coils will not cause spurious counts or erratic switching; also, it allows the logic circuits to run at relatively low power levels. The relay driver circuit accepts a logical zero (ground) input from the programming logic and provides a ground signal to one end of the relay coil load; the other end of the relay coil is permanently connected to the positive voltage supply. Two transistors are used to provide the required current multiplication. Both are operated as grounded emitter inverter stages. The first is normally biased off and is switched on by the NAND gate ground signal to command the relay to turn on. The second transistor then turns on, allowing current to flow through the relay coil. Although the NAND gate itself is designed to drive only a 1.5-ma load, the current multiplication in the 2-transistor driver circuit readily provides the approximately 60 ma required by the 2-pole relays in the submultiplexers. Zener diode protection is used to limit the voltage spike produced when the coil is switched off and to protect the coil driver transistor from overvoltage. This method is preferred to a simple shunt diode because of the faster relay dropout time it provides. Switching Element - A read relay consists of one or more reed switch elements and a d-c actuating coil. The relay contacts are
hermetically sealed in a glass capsule containing an inert gas. The switch elements, or reeds, are made of a nickel-iron alloy. The contact surfaces are gold-plated for this application to provide reliable life and performance for switching the low-level signals of the engine analyzer transducer. The coil is provided with a magnetic shield which improves the magnetic circuit and isolates adjacent switch assemblies from stray magnetic field interactions that might otherwise affect pull-in or drop-out characteristics. - d. Thumbwheel Switches The thumbwheel switches are rotating devices which display each digit on a counter drum dial. The drum for each digit may be rotated individually to the desired number. A connector at the back of each counter wheel provides five wires which give an electrical BCD representation of the digit which is set to show on the face of the switch. The wires are for the 8, 4, 2, and I binary bits, representing the digit displayed, and an excitation or common lead. Wiper contacts, mounted on the display drum, travel over a printed circuit card with the rotation of the drum, and successively connect the common lead to the various output bit leads required to define each decimal digit in turn. The logic language is a closed circuit for a one bit and on open for a zero bit. As described in the programming and sequencing discussion, the common leads of the 20 thumbwheel switches are successively energized to provide commutation between the switches in the recording sequence. - e. <u>Analog-to-Digital Converter</u> The analog-to-digital converter changes each of the 0-5 v dc signals in the sequence from the multiplexer into numbers of three four-bit digits (binary-coded decimal), which is the format required by the system recorder. The analog-to-digital converter is of the voltage ramp type. These devices digitize input voltages by generating a time period as a function of the input voltage and gating a counter during this time period. The components of the system are: (Figure 13) - A voltage ramp generator to provide a signal with constant rate of change of voltage. - 2. A switching network and steering logic to condition the ramp generator signal and input voltage for the zero crossing detector - 3. A zero crossing detector to provide an indication of the zero voltage and the input (measured) voltage ramp crossover points - 4. A reference power supply for excitation of the input devices and to provide a reference voltage for the ramp generator - 5. A gatable BCD Counter for conversion of the time period to a BCD output At the receipt of a signal at the reset input, the ramp generator, switching networks, and counter are all set to their initial state. After the removal of this signal, a negative-going voltage ramp is initiated by the ramp generator. The switching logic adds the input from the ramp generator to a small bias voltage to generate a voltage which starts slightly positive and progresses toward zero. This voltage is then applied to the zero-crossing detector. As this voltage crosses zero, the detector provides an output to the steering logic, changing the state of its memory element, and starts the counter. The switching network then adds the previously generated ramp voltage, which is now zero and progressing in a negative direction, to the input signal and resets the zero-crossing detector. The input to the detector will now be positive by an amount proportional to the input signal. As the voltage ramp progresses in a negative direction, the detector input will again cross zero, providing an output which is used to stop the counter. The time the counter was operating is, therefore, directly proportional to the input voltage, and the accumulated count is a digital representation of the input. f. <u>Signal Gate</u> - The inputs to the signal gate come from the aircraft switches and the thumbwheel switches, and from the output of the analog-to-digital converter. According to timing signals received from the programmer, the signal gate selects the output word from either the ADC or the switches, and either the hundreds, tens, or units digit of the chosen word, and presents this digit to the NRZ(M) converter. でいる選手は第三 高温をなってい Parity Generator and NRZ(M) Converter - The parity generator and NRZ(M) "non return to zero" converter receive their inputs from the signal gate. The signal gate output is the four bits associated with one decimal digit. The parity generator uses the signal gate outputs to compute even parity. If either one or three of the four inputs to the parity generator is ONE the output of the parity generator will be a ONE. If either none or two of the four inputs to the parity generator is ONE, the output of the parity generator will be ZERO. The NRZ(M) converter has a five bit register. The five inputs to this register are the four bits selected by the signal gate output and the output of the parity generator. If the input bit going to a specific flip-flop in the register is a ONE, the flip-flop will change state. If the input but going to a specific flip-flop in the register is a ZERO, the flip-flop will remain in its original state, resulting in the NRZ(M) format required by the recorder. Figure 13. Analog-to-Digital Converter g. <u>Programmer</u> - The programmer in the Signal Data Translator controls all the required time sequencing. It controls the opening and closing of the multiplexer and submultiplexer switches, as well as pulsing the analog-to-digital converter, and the signal gate. <u>System Fiming</u> - The programmer generates its timing pulses from the 720-cps clock frequency output of the Recorder; the data sequence presented to the Recorder is spaced directly proportional to the speed of the tape, resulting in a constant data density on the tape. The basic recorded frame on the magnetic tape is 60 seconds. There are 57 seconds of continuous BCD recording, followed by 3 seconds of blanking. All incoming data are multiplexed so that each is recorded once per second with the exceptions noted in Table VI: oil pressure, P_{oil} , is only recorded once every 2 seconds, and the thumbwheel data are recorded one digit each second for the first 20 second of each frame. During each 1-second subframe, 48 unique inputs are selected by the multiplexer and submultiplexer and presented to the ADC. A signal time period in the subframe is 1/48th second or approximately 21 millisecond. A time period is symbolized in the following discussion with a colon; for example, :17 refers to the period from 16/48 to 17/48 second after the start of a 1-second subframe. Some of the programmer timing signals are used to close one of six multiplexer switches and simultaneously closes one of the eight six-pole switches on each of the submultiplexers. The switching sequence makes it possible to select 48 unique data channels in sequence. This is done in 48 time periods (Table VIII). During time period:01 only, data for recording comes from the thumbwheel and alreraft switch inputs. During this time, the signal gate selects digital data from the switches. During time periods:02 through:48, the signal gate passes the data channeled through the submultiplexer and multiplexer and digitized by the analog-to-digital converter. The following sequence of events occur during each time period from :02 through :48. Start O I's BCD triggered from ADC register 10 μs Signal to switch multiplexer selection to next channel 1.5 ms Multiplexer switching completed, including contact bounce and transients 2.5 *.5 ms ADC conversion starts 6.1 ms ADC conversion cycle complete: 6.94 ms 100's BCD triggered from ADC register 15.88 ms 10's Binery-Coded Decimal triggered from ADC register End 20.82 ms I's Binary-Coded Decimal triggered from ADC register Every I/144 second, a four-bit digit enters the parity generator and NRZ(M) conversion unit. The four data bits enter the output registers and simultaneously set a parity register. Two microseconds after the incoming data arrives, an output command-pulse transfers the new bits to the recorder amplifiers. The data presented in Figure 11 show the time sequence of the Signal Data Translator output. #### 2.2.3.2 Signal Data Translator Modules The Signal Data Translator is assembled in six functional modules: (!) the programmer, (2) the analog-to-digital converter, (3) the relay module, (4) the signal conditioner module, (5) the frequency-to-dc converter, and (6) the power supply. An exploded view of the Signal Data Translator showing these modules is presented as Figure 14. These modules are designed for easy removal. ### 2.2.3.3 Signal Data Translator Self-Test The circultry for the Signal Data Translator self-test is housed in a box separate from the SDT chassis. The self-test unit is connected to the Signal Data Translator through the connector on the SDT front panel, shown in Figure 14. The Signal Data Translator self-test checks the signal conditioner, multiplexers, and the analog-to-digital converter. To self-test the Signal Data Translator, the following operations must be performed. - a. Set the switch on the self-test unit to Position I. - b. Depress the self-test unit pushbutton. The iamp on the self-test unit should light within I minute. - c. Repeat for switch Positions 2, 3, and 4. In each position, the lamp should light within I minute after the pushbutton is depressed. If the lamp does not light under each of these conditions, the Signal Data Translator is malfunctioning. Figure 14. Signal Data Translator Exploded View A schematic wiring diagram of the SDT self-test circuitry is shown in Figure 15. The circuit performs in the following manner: several reference voltages are applied to the Signal Data Translator. Since the amplitudes of these voltages are known, the outputs of the analog-to-digital converter can be computed. For each of the reference voltages used for self-test, the most significant decimal digit of the analog-to-digital
converter output is examined. This is done as the self-test channel is being scanned. The three arc signal conditioners and one of the d-c channels are checked. A three-pole, four-position switch is used to select one of the four self-test channels. The signals that operate four of the multiplexer relays are used to determine when each of the four self-test signals have been selected. The 2's bit and 1's bit of the ADC output are the same for all four tests. Therefore, the two bits associated with the most significant decimal digit of the analog-to-digital converter output, the 8's bit and the 4"s bit, are connected to the output line either directly or through an inverter. The circuitry is such that the output line will always be high whenever the analog-to-digital converter is correct. If the pushbutton switch is depressed when the output line is high, the SCR will be turned on, thus lighting the lamp. ### 2.2.4 Recorder The third major component of the Engine Analyzer System is the Recorder. The Recorder, shown in Figure 16, produces a magnetic tape record in standard IBM format of the measured engine operation parameters, and the variation of each during the mission. These parameters are received by the recorder from the Signal Data Translator as digital NRZ(M) signals. The recorder uses a reel which has standard IBM type hubs and can record for 30 hr on one reel of tape. At the end of the 30-hr period, as indicated by the hours-remaining dial on the recorder face, or whenever the operation history of the engine is required, the tape is removed and processed by a computer facility utilizing the Engine Analyzer Data Processing Program; this results in a printout of the operating parameters, trends, etc., for each of the flights on the tape. Table IX lists some of the important features of the recorder and its magnetic tape output. TABLE IX SIGNIFICANT RECORDER AND OUTPUT TAPE FEATURES | Tape speed | 0.259 in./sec | |-----------------------------------|---------------| | Time per decimal digit word | 1/144 sec | | Parallel bits per word and parity | 5 | | Words per channe! | 3 | | 3-word channels per second | 48 | | Words per inch | 556 | | Continuous recording | 57 sec | | Blanking-gap | 3 sec | | Length of gap | 0.819 in. | | Tape width | 0.500 in. | | Tape length | 2400 ft | | Total recording period | 21 5 hr | Figure 15. Signal Data Translator Self-Test Circuitry Figure 16. Engine Analyzer System Data Recorder, Isometric View The Recorder consists of two separable units: the tape magazine, which contains the tape feed and take-up reels and recording heads, and the recorder base, which contains the electronics and the motor and tape drive mechanism. The recorder base is securely rack-mounted to the aircraft in the air turbine notor (ATM) compartment behind Access Door FF76. The tape magazine is removable from the front of the Recorder. Both units are separately housed in dust-proof and humidity-resistant enclosures. The tape magazine, which also serves as a transit container for the tape, has a magnetic shielding liner which provides protection against spurious external magnetic fields up to a magnitude of 50 gausses. ### 2.2.4.1 Recorder Theory of Operation A functional diagram of the recorder is presented as Figure 17, showing both the electronic and mechanical portions of the recorder. The record amplifiers are direct-coupled, solid-state stages, providing constant current to drive the magnetic heads. The timing reference is a 1440-cps tuning fork oscillator which controls the tape drive motor and also provides a 720-cps clock output to control the timing of the SDT. Power supplied to the recorder is both 28 v dc and 115 v, 400 cycle (single phase) ac. The d-c power is used for the motor drive circuits and the electronic functions; the a-c power drives the elapsed time indicator. The d-c power input is protected by transient suppressors which provide smoothing of aircraft-generated transients. The tape transport mechanism is a capstan-driven, reel-to-reel device. The tape reels are mounted on the same axis for compactness, with the supply (unrecorded tape) reel mounted on the bottom and the take-up (recorded tape) reel mounted on the top. Take-up is accomplished on the take-up reel by a capstan-driven mylar belt driving the reel through a pulley-clutch combination. A clutch on the take-up reel compensates for the changing speed required as the reel fills with tape. On the supply reel, hold-back or drag is maintained by a static slip clutch. This drag prevents spillage from the supply reel as well as assuring taut guiding from reel to capstan. The capstan shaft is driven through a multi-jaw coupling between the magazine and the base. Drive power is provided by a 60-cps synchronous motor through a right-angle gear reduction designed to furnish the required tape speed of 0.259 in./sec. ### 2.2.4.2 Recorder Modules The Recorder is designed using modular concepts for ease of maintenance. ### 2.2.4.3 Recorder Self-Test The self-test function of the Recorder is actuated by the self-test push-button on the front of the recorder, shown in Figure 16. Initiation of self-test by pressing this button results in two operations: one is the Figure 17. Recorder Functional Diagram Illumination of the interior of the tape magazine which allows the motion of the tape pressure roller to be observed. The recorder drive motor is a hysteresis synchronous device. This operation, then, serves as a test of the tape transport mechanism. The second operation initiated by actuation of self-test is a check of the recording amplifiers and heads. The self-test circuit samples the head drive current in each channel. If saturation current is present at each of the record heads during the 3-sec blanking gap period of the SDT, an AND gate provides an output which causes the self-test lamp on the front of the recorder to light steadily for a 3-sec period out of each minute, indicating the proper functioning of record circuitry. ### 2.3 Description of F-4C System The F-4C Engine Analyzer System comprises two Computer/Displays, one Signal Data Translator, one Recorder, two sets of transducers, and interconnecting cables, pneumatic lines, and connectors. A complete list of the transducers is given in Table X; the table also presents salient character—listics of the system, including the part numbers, form-factor and weight of each of the major system components. The power requirements of the major system components are identical to those for the F-105D system (see Table II). Appendix II presents complete electrical circuitry schematic for the system components. ### 2.3.1 Transducers The system includes a set of transducers which measure the temperatures, pressures, ON-OFF switch conditions, fuel flow, and speed (rpm), which will indicate changes of the engine operating conditions. The transducers are of the following types: - !. Variable reluctance transducers - 2. Position variable resistance transducers - Temperature variable resistance transducers - 4. Pressure switches - Temperature switches - 6. Indicators (EGT) - 7. Tach-generators - Synchro output transducers (EPR, fuel flow) - 9. Relay contacts and limit switches A list of the transducers used in the F-4C Engine Analyzer System is included in Table X. This table includes the weight and dimensions of major system components, in addition to the applicable AlResearch part number and Air Force Equipment Reference Number (AERNO). Succeeding paragraphs briefly describe the function of each transducer. TABLE X F-4C ENGINE ANALYZER SYSTEM DATA | System Components | Part
Number | \$ize (Inches)
height x width x depth | Weight
(Pounds) | |--------------------------------------|----------------|--|--------------------| | Computer/Display | 538254-2-1 | 7 by 6.5 by 9.88 | 18.5 | | Signal Data Translator | 538250~1~1 | 5.5 by 5.25 by 12.5 | 17.7 | | Recorder | 538956 | 5 by II by II | 22.7 ^Δ | | TRANSDUCERS | | | | | Afterburner Switch# | | | | | Anti-Ica Switch# | | | | | Boundary Layer Control*
Switch | | | | | Compressor Discharge
Pressure | 538947-1 | | | | Compressor Discharge
Temperature | 538952 | | | | Compressor Inlet Pressure | 538362-1-1 | | | | Engine Pressure Ratio | 61-2484** | | | | Exhaust Gas Temperature
Indicator | 538382 | | | | Exhaust Nozzle Area (Pot) | 539440-1-1 | | | | Fuel Flow Transducer# | | | | | Ignition Switch# | | | | | Inlet Guide Vane (Pot) | 538442-1-! | | | | Oil Pressure Switch | 538957 | | | ^{*}F-4C engine analyzer system uses existing aircraft transducer Δincludes tape and reels ^{**}Air Force Equipment Reference Numbers (AERNO) TABLE X (continued) | System Components | Part
Number | Size (Inches)
height x width x depth | Weight
(Pounds) | |----------------------------|----------------|---|--------------------| | 011 Pressure Transducer* | | | | | Oll Sump Pressure | 538947-3 | | | | Oll Temperature Switch | 538948 | | | | Oil Temperature Transducer | 802187-1 | | | | Power Laver Angle | 538444-1-1 | | 1 | | Spool Speed (N)* | | | | | Inlet Total Temperature | 60-1625## | | | [♥]Engine enalyzer system uses existin, eircraft transducer ^{**}Air Force Equipment Reference Numbers (AERNO) ### 2.3.1.1 Afterburner (A/B) Switch The afterburner ii5-v a-c signal to Computer/Displays one and two and the Signal Data Translator indicates that the A/B switch, actuated by a rise in fuel pressure, has been activated. AlResearch detection system is isolated from the aircraft afterburner system by an isolation relay. ### 2.3.1.2 Anti-Ice (A/I) Switch The anti-ice 1!5-v a-c signal indicates that the A/I switch in the forward cockpit has been activated. The wiring diagram of the A/I system is found in Air Force Technical Manual T.O. IF-4C-2-23, page 3-41, Figure 3-17. ### 2.3.1.3 Boundary Layer Control (BLC) Switch The boundary layer control switch provides a ground
signal to the Engine Analyzer System that Indicates that the two flap conditions, during which compressor bleed air is used for boundary layer control, are in effect. The two conditions are full-down and mid-way. ### 2.3.1.4 Compressor Discharge Pressure (Pcd) Transducer This transducer measures absolute pressure at the discharge of the compressor. The transducer is a variable rejuctance type with a range from 0 to 300 psia. The transducer output voltage varies from 0 to 500 mv at 400 cps for an input pressure change from 0 to 300 psia with a load of 20,000 ohms across the output. The output signal is supplied to the Signal Data Translator. ### 2.3.1.5 Compressor Discharge Temperature (Pcd) Transducar The compressor discharge temperature transducer is a variable resistance element made of platinum wire, and has a temperature range of -100° C to $+500^{\circ}$ C with a nominal resistance of 50 ohms at 0° C. The probe tip has an applied operating pressure of 0 to 500 psia. The output is supplied to the SDT. ## 2.3.1.6 Compressor Injet Pressure (Pt2) Transducer The compressor inlet pressure transducer utilizes a servoed force-balance sensor and provides outputs proportional to the natural logarithm of absolute pressure, switching action occurring at certain time-rates-of-change of the logarithm of absolute pressure, and a voltage proportional to absolute pressure. ### 2.3.1.7 Engine Pressure Ratio (EPR) Transducer The EPR transducer is a pressure ratio synchro-style thrust transmitter (type MK-2). The output is supplied to the SDT Scott $^{B}T^{B}$ transformer. #### 2.3.1.8 Exhaust Gas Temperature (EGT) Transducer The exhaust gas temperature system consists of existing Chromel-Alumel thermocouple probes in the engine that actuate a single-point null-balancing type indicator in the cockpit. The indicator in turn provides four output signals to the engine analyzer. The four outputs are two pots and two switches; switch "A" closes at 982° C for hot start and switch "B" closes at 749° C for in-flight overtemperature; pot "I" is 8 log function of EGT and pot "2" is exponential function of EGT. ### 2.3.1.9 Exhaust Nozzle Area (ENA) Transducer The exhaust nuzzle area transducer consists of three ganged nonlinear pots, two 5000-ohm pots and one-1000-ohm pot, the positions of which are proportional to ENA. The pots are machanically connected to the ENA Teleflex nozzle feedback linkage. Voltage ratios proportional to ENA are transmitted to the Computer/Display and to the Signal Data Translator. ### 2.3.1.10 Fuel Flow (Wf) Transdicer The fuel flow transducer is a remote indicating synchro-style rate of flow transmitter (Type T-6A). The synchro outputs feed the following: - a. An indicator with a range of 0 to 12,000 pp/s (Type A-19) in the cockpit - b. A control transformer in the Computer/Display fuel flow servo ### 2.3.1.11 Ignition Switch The ignition switch signal is obtained from the cockpit ignition switch. The complete wiring diagram of the aircraft system is found in Air Force T.O. IF-4C, Page 3-39, Figure 3-16. ### 2.3.1.12 Inlet Guide Vane (IGV) Transducer The IGV transducer consists of three ganged nonlinear pots, two 5000-ohm pots and one 1000-ohm pot, the positions of which are proportional to IGV position. The transducer is mechanically connected to the IGV linkage in a manner similar to the feedback system. The voltage ratios proportional to IGV position are transmitted to the Computer/Display and the Signal Data Transducer. #### 2.3.1.13 Oll Pressure Switch The oil pressure switch is a differential pressure-actuated switch used as a warning device to indicate the loss of turbine engine lubricating oil pressure. The switch provides a ground signal to the Computer Display upon loss of oil pressure. The pressure switch has a pressure and vent port and is actuated by the pressure differential between ports. When oil pressure is 23 to 28 psid and above, a diaphragm in the switch housing maintains the switch contacts in the open position. When booster-pump pressure drops to 20 (± 1) psid and below, the diaphragm closes the switch contacts, providing a ground circuit to the master caution control box. The pressure switch operates as follows: on increasing differential pressure, the switch will open the circuit at 23 to 23 psid and on decreasing differential pressure, the switch will close at 20 (± 1) psid. ### 2.3.1.14 Oll Pressure (Poll) Transducer The oil pressure transducer is a synchro-style pressure transmitter (MH5). The output signals are supplied to an indicator in the cockpit and to the Signal Data Translator. ### 2.3.1.15 OII Sump Pressure (PcII sump) Transducer The oil sump pressure transducer is a variable reluctance output type differential pressure sensor which indicates the proper functioning or maifunctioning of the engine by indicating the common sump to ambient air differential pressure. ### 2.3.1.16 ()11 Temperature Switch The oil temperature switch is a temperature-actuated switch used for indicating excessive oil temperature on the aircraft engine in flight. The switch provides a ground signal to the Computer/Display upon excessive temperature conditions. ## 2.3.1.17 Oil Temperature (Toll) Transducer The oil temperature transducer is a clamp-on and adhesive-bonded temperature transducer used for measuring the oil temperature of the aircraft engine in flight. The transducer output is a variable resistance signal supplied to the Signal Data Translator. ### 2.3.1.18 Power Lever Angle (PLA) Transducer The power lever angle transducer is a single-turn precision linear variable resistor. The output goes to the Signal Data Translator. ### 2.3.1.19 Spool Speed (N) Transducer The spool speed transducer N is a miniature electric three-phase, two-pole a-c tachometer-generator (GEU-7/A). The output signal goes to the Computer/Display and the cockpit indicators. ### 2.3.1.20 Total Temperature (T_{t2}) Transducer The total temperature transducer is a dual-element total temperature probe capable of operating during atmospheric icing conditions. The dual elements are platinum wire, temperature-variable resistors which have a nominal resistance of 50 ohms at 0° C. ### 2.3.2 Computer/Display The F-4C system employs two computer/displays, one for each engine of the F-4C. These units perform the same general functions as the F-105 computer/display and are identical to the latter units in external configuration. The F-4C computer/display, as described in the F-105 system description, presents red-flag indications when any of several engine parameters exceed predetermined limits. The computer/display for the left hand engine is located in the forward cockpit in the left aft corner above the console. The computer/display for the right hand engine is also located in the forward cockpit in the right aft corner just above the carsole. ### 2.3.2.1 Computer/Display Operation As in the case of the F-105 system, the computer/display mechanizes test cell and thermodynamic performance parameters to provide a go/no-go assessment at shutdown of gross engine health. The tests performed are the same as listed in Section 2.2.2.1 for the F-105. The basis for and machanization of the tests for the F-4C are essentially the same as described for the F-105 (Section 2.2.2). The principal differences are the test limits employed. The test conditions and limits for the F-4C computer/display are shown in Table XI. A signal flow diagram and functional block diagram of the computer/display were presented earlier as Figures 6 and 7. These diagrams identify the elements peculiar to the F-4C computer/display and study of the diagrams provide a working knowledge of the operation theory of the computer/display. Tables XII and XIII show the inputs, function ranges, and slew rates for the parameters for the referred fuel flow and engine temperature ratio computations. #### 2.3.2.2 Computer/Display Modules The modular construction of the F-4C computer/display is identical to that for the F-105 and was shown earlier in Figure 7. TABLE XI COMPUTER/DISPLAY FLAG CHARACTERISTICS | | | | T | |----------|------------------------------|---|--| | | Test | Test Condition | Failure Trigger Level | | 1. | Slow start | Engine starting cycle
from ignition or 10%
rpm to 50% rpm; locked
out thereafter | Greater than 55 sec | | 2. | Fast stop | Engine shutdown
50% to 10% rpm | Less than 20 sec | | 3. | Referred fuel flow | Steady-state engine operation, non- afterburning, non- water injection operation | Wf meas -Wf ref > 0.10 Wf ref | | 4. | Engine temperature
ratio | Steady-state engine operation, non-aftergurning, non-water injection operation | ETK meas -ETR ref > 0.06 ETR ref | | 5. | High EGT | | | | | a. Hot start | Engine starting cycle to 90% rpm; locked out thereafter | Greater than 1800°F (982°C) | | | b. Operation | Sustained engine operation | Greater than 1380°F (749°C) | | 6. | Engine overspeed | | | | | a. Maximum | Any condition | Greater than 105\$ N ₂ | | | b. Normal | Any condition | Greater than 103.6% N₂ for over I min. | | 7. | Low oil pressure | N₂ greater than 90% | Less than 21 psid | | 8. | High oil temperature | Any condition | Greater than 300°F (149°C) | | 9. | Expended hot section factors | EGT greater than
1572 ⁸ R (600°C) | Accumulation | TABLE XII J79-GE-15/F-40 REFERRED FUEL FLOW COMPUTER/DISPLAY INPUTS, FUNCTION RANGES, AND SLEW RATES | Input | Function | Source | Range | Slew
Rate | Scale
Factor | |----------------------------------|----------------------|--|--------------------------------------|---|---| | W _f
| | Fuel flow trans-
mitter Type J-
6A, per MIL-T-6598 | 200 to 12000
pph | NA | Synchro -
12.5 pph/deg
to 3K pph
100 pph/deg
above 3K pph | | T¦
t₂ | | Airframe total
temperature
probe, MIL-P-
27723A, MIL-S
27188-2 | 390° to 1100°R | NA | Platinum wire
with 50 Ω
resistance
O°C | | P _t | | 538362-1-1
Transducer | 1.2 to 36 psia | Equivalent
to Ln P
t ₂
Rate range
in 1 min | | | N | | Aircraft tach-
ometer, type
R-88G | O to 120 per-
cent N ₂ | | | | f ₂ (A ₈) | | Nozzle area po-
tentiometer | Equivalent to
2.0 to 5.0 sq
ft | NA | | | f;o(IGV) | | IGV potentiometer | -16.5 to +19.5
deg | NA | | | W 10 10 | Wf | Computer/Display servo repeater | 0 to 12,000
pph | 2000 pph/
sec | | | | 7:
t ₂ | Computer/Display
Isolation trans-
former | 390° to 1100°F | 3ºF/sec | | | | N | | 0 to 120 per-
cent N | 25,000
rpm/min | | | | Ln N' | Computer/Display
Ln N' servo | 6000 to 8600
rpm | Compatible
to N and
T rate | | | ens estr est | RNI | Computer/Display
RNI servo | 0 to 0.6 | Compatible to P_{t_2} and T_{t_2} rate | | TABLE XIII J79-GE-15/F-4C ENGINE TEMPERATURE RATIO COMPUTER/DISPLAY INPUTS, FUNCTION RANGES, AND SLEW RATES | Inputs | Function | Source | Range | S lew
Rate | |----------------------------------|-----------------|--|--------------------------------------|---| | T't | | Computer/Display isolation trans-former | 390° to 1100°F | 5.ºF/sec | | EGT | | EGT indicator,
modified MIL-I-
27209-A | 700 to 2350 [®] R | | | N | | Aircraft tach-
ometer,
Type R-88G | 0 to 120 per-
cent N | | | P _{tz} | | { | 1.2 to 36 psia | | | f ₆ (A ₈) | | Nozzle area po-
tentlometer | Equivalent to
2.0 to 5.0 sq
ft | NA | | f,(IGV) | | IGV potentiometer | -16.5 to +19.5
deg | MA | | ම ණ ණ ණ | T't2 | Computer/Display isolation trans-former | 390° to 1100°R | 3ºR/sec | | | P _{t2} | Transducer | 1.2 to 36 psia | Equivalent
to Ln P
t ₂
Rate range
in I min | | | N ₂ | Computer/Display | 0 to 120 per-
cent N | 25,000 rpm/min | | | Nį | Computer/Display
N servo repeater | 6000 to 8600
rpm | Compatible to
N and T
rate | | **** | RNI | Computer/Display
RNI servo | 0 to 0.6 | Compatible to Ptg and Ttg rate | ### NOT REPRODUCIBL #### 2.3.2.3 Computer/Display Self-Test Computer/Display Self-Test is actuated by the switch in the upper left corner of the computer/display face. Position I of the switch, marked NO TRIP, simulates a normal engine operating condition in the computer/display; none of the flags should drop during this phase of self-test. Position 2 of the self-test switch, marked TRIP, simulates an abnormal operating condition in the computer/display, during which all the flags must drop. A schematic wiring diagram of the salf-test circuitry is shown in figure 18. When the sclf-test switch is turned to position i, NO TRIP, a set of input signals corresponding to a typical engine operating condition is applied to the computer/display. These conditions are simulated by resistive divding networks. As mentioned above, none of the computer/display flags should drop. Position 2 of the self-test switch, TRIP, applies a set of signals corresponding to an abnormal operating condition. This is simulated by an improper spool speed signal for the other operating conditions. This abnormal condition will trip both the high consumption flag and the high engine temperature ratio flag. The remainder of the flags, which are switch operated, are tripped by the position 2 self-test circuitry. All the flags should, therefore, trip when the self-test switch is in position 2. #### 2.3.2.4 Computer/Display Calibration Adjustments The controls for the calibration adjustments which adapt the computer/display for engine-to-engine variations and for transducer variations are the same as for the F=105 (Section 2.2.2.4). #### 2.3.3 Signal Data Translator The characteristics and operation of the F-4C signal data translator are identical to those of the F-105 except for inputs and outputs. The characteristics of the inputs to the F-4C SDT are specified in Tables XIV and XV. The format of the F-4C SDT output is as shown in Table XVI. For all other aspects of the operation of this unit, refer to Section 2.2.3. ### 'NOT REPRODUCIBLE Figure 18. Computer/Display Self-Test Circuitry TABLE XIV F-4C SIGNAL DATA TRANSLATOR IMPUTS | | TO THE PARTY OF | 4 | | | | | Tarrets
2 | Į. | | | | |-----------------------------------|-----------------|------------|------------------|-----------------------|-----------------|---|-----------------|-------------------|------------|------------------------|--------------| | PARAMETER | 2 i | 5 ~
1 ~ | Name of the last | bevtet | PANEC | PAMAETER | 13, 18
15, 1 | Eng.) 70
No. 2 | MEMOCI | PEVICE | ywe | | Inter Cenditions | | | | | | Lubrication System | | | | | | | '. Inlet Jose)
Tamp (T.1) | : | : | 5 | AC
Transforms | 3 K 001: | 1. Oll Tamperature | * | 3 | ¥ | M. Realstance
Prate | 40 to 4550% | | 2. Inlet Total
Pressure (P.s.) | * | a | ž | Me to test loss to r | 1.2 to 36 psfo | 2. Bil Pressure | | | | | | | 3. Inlat Swide Venn
Peritien | 2 | 2 | ¥ | St.
Petent longter | +19.50 to | ĩ | 31 4 | (Signature) | A/C
A/C | A PRE NO. | 0 to 100 mg | | Compressor Conditions | | | | | | 3. May Pressure | 2 | R | ¥ | Ac Verlaile | 6 to 15 pela | | I. Compressed
Blackwys | R | 3 | ¥ | DC Healstance | 1,000 to 1,000 | Intital Condition | | | | | | | | - | : | | 2 47.74 | | i. Bentilon en | ı | ı | Ş | 4 | ł | | d september 1 | : | 3 | <u> </u> | • | | 2. Afterburner Br | 1 | ì | Ş | 51.3 | i | | | <u>.</u> | - T | 5 | * | 0 to 1205 K | Spormentery Deta | | | | | | | | : | i
 | } | Patent less ter | | 1. Alteredt Bater | ı | 1 | # | | ļ | | A. Anti-les S | 1 | 1 | ž | F F | | | | | 1 | | | | 3. MC 6. | i | 1 | ž | ž į | | | 1 | -
 | <u>.</u> | riche: | l | | Pet brites | | | | | | 3. Filiphe Mader | 1 | 1 | ā | | Į | | i. Perer Lorde Anglia | ~ | • | ž | Petantiam:er | \$ 101 P | 4. Date | ı | ı | ā | į | l | | 2. 7ml 71m | 2 | 2 | ŝ | DC
Potent less ter | 0-12,000 pph | | | | | | | | स्मा | | | | | | CODE: A/C Aircraft C/D Computer/Display | Dissian | | | | | | i. Dhaset Be
Repersions | g | 3 | ŝ | AC
Transforms | 700° to 2350°1. | | | | | | | | 2. Bagina Prasmers
Ratio | 22 | 2 x
() | ž | Ac
Syndia | 1.2 to 3.4 | | | | | | | | 3. Determi Regio | ä | 5 | \$ | N. Parestinater | 246 to 716 fn.º | Witte All perumpters are mains signels emeast mainth functions TABLE XV PARAMETER FREQUENCY OF SIGNAL DATA TRANSLATOR OUTPUT F-4C ENGIKE ANALYZER SYSTEM | Once Per Sec Per Engine | Every 2 Sec Per Engine | First 20 Sec of Each Min | |-------------------------|------------------------|-----------------------------| | W _f | Poli | 20 digits of documentary | | EPR | | data, one digit each second | | PLA | ! | | | T _{cd} (CDT) | | | | T _{t2} | ' | | | EGT | ! | | | Toli | | | | N | | | | Ptz | | | | Poil-sump | | | | IGN | | | | AB | | | | WI | | | | BLC | | | | ENA | | | | IGV | | | ### 2.3.4 Recorder The F-4C and F-105 systems use the same recorder. See section 2.2.4 for a description of the recorder design and operation characteristics. ### 2.4 Ground Calibrator The Engine Analyzer Ground Calibrator P/N 538256~1-1 (Figure 19) provides ground support for the Engine Analyzer System. It is designed to check out and calibrate the Computer/Display, Signal Data Translator, and Recorder. ## NOT REPRODUCIBLE #### TABLE XVI #### TIME SEQUENCE OF SDT OUTPUT #### F-4C (J79ENGINE) THIS TABLE SHOWS WHAT SIGNALS ARE TO BE RECORDED IN EACH 1/48TH SECOND TIME SLOT DURING AN ENTIRE HINUTE. THE SIGNAL PATTERN IS IDENTICAL IN EACH SUCCESSIVE HINUTE. THE THE RESIDENCE AND A SECOND AS REFERENCE S V AC. 100% OF FULL SCALE REFERENCE SO INV OC. 1% OF FULL SCALE INICE CITE VAME, ENGINE NO. 1 SPOOL SPECO, ENGINE NO. 1 ENGINE PRESSURE NATIO (SIN) ENGINE NO. 2 OIL YAME PRESSURE, ENGINE NO. 1 EXHAUST GAS TEMPERATURE EMGINE NO. 1 EXHAUST HOZZIE AREA, ENGINE NO. 1 INLET TOTAL PRESSURE, ENGINE NO. 2 ENGINE PRESSURE RATIO (COS) ENGINE NO. 2 OIL TANK PRESSUR: ENGINE NO. 1 AEFERENCE 3 V AC, 05 OF FULL SCALE EXHAUST MOZZIE AREA, ENGINE NO. 2 OIL TEMPERATURE, ENGINE NO. 2 OIL TEMPERATURE, ENGINE NO. 1 COMPRESSOR DISCHARGE TEMPERATURE ENGINE NO. 1 PORTZURTAL CHECK CHARACTER (LONGETUDINAL PARITY) ONE CHARACTER TIME ONLY Figure 19. Engine Analyzer Ground Calibrator In addition, all submodules requiring calibration can be calibrated and checked by the simulated inputs provided by the calibrator. Any combination of the Computer/Display, Signal Data Translator, or Recorder may be operated simultaneously. Appendix III presents the electrical circuitry schematic of the ground calibration. With the exception of the GFAE tachometer tester TTU-27/EC, the externally supplied cables and holding fixture, all simulated inputs, and all readouts required are contained within the basic unit. External equipment is necessary only during troubleshooting; the external equipment needed is a Tektronix oscilloscope Model 555 or equivalent and an a-c voltmeter, Heylett-Packard Model 400H or equivalent. The calibrator is contained in one chassis and requires only 155-v, 400 cps, 3-phase, and 28-v d-c power to furnish flight line or shop level test capability for the analyzer system. The calibrator provides all the power necessary to drive any portion of the engine analyzer system under test. The alternating current supplied to the various components of the calibrator and to the component being tested is accurately controlled by a self-contained 3-phase Variac. Provisions are included for an external adjustable d-c power supply whenever variable direct current is
required. A block diagram of the Ground Calibrator is shown in Figure 20. The outputs which the calibrator furnishes for the Computer/Display checkout provide stimuli which can be varied over the entire range of the Computer/Display functions. The calibrator simulates the switch inputs to the Computer/Display, such as high oil temperature, by furnishing the required ground or 28-v d-c signal; the variable functions, such as $P_{\rm t}$, are simulated by potentiometers. For checks of spool speed over the range, a GFAE tachometer tester, Consolidated Airborne Systems TTU-27/E, is used in conjunction with the calibrator. Testing of parameters other than spool speed is all done at one of three discrete rpm values for N: 50 percent, 85 percent, or 100 percent. These values supplied to the Computer/Display are tuning-fork controlled for maximum accuracy. Fuel flow input is provided to the Computer/Display by a synchro. Variable over the fuel flow range, the synchro is adjusted by a synchro-positioner. A self-contained ratiometer is used to check fuel flow and spool speed signals from potentiometers on the respective servo shafts in the Computer/Display. The calibrator contains a Dekatran to check the total temperature and exhaust gas temperature signals from the transformer windings in the Computer/Display. A self-contained transistorized a-c VTVM is used for null indication. A switch is provided for the Computer/Display elapsed engine time indicator. This allows verification of proper indicator operation, after which the indicator is switched off to prevent the accumulation of indicated engine time during ground testing. # NOT REPRODUCIBLE figure 20. Engine Analyzer Ground Calibrator Block Diagram Provisions are included in the calibrator for testing the Computer/Display spool speed module and the servo module. Energizing dc and a spool speed signal are provided to the N module for its checkout. A highly accurate adjustable d-c signal is provided to simulate the N converter and directly drive the chopper in the spool speed loop. The calibrator provides to the servo module the necessary power, a fuel flow signal to the $W_{\vec{f}}$ control transformer, and signals for the Reynolds number index and $N_{\vec{g}}$ servo follow-up potentiometers. All inputs to the Signal Data Translator are fixed signal points simulated by resistive dividers, tapped transformers, switches, and fixed resistors. The gains on each input are staggered to detect any shorts between channels. The staggered points also provide an indication of the linearity of the individual active elements. Provisions for the calibration of the analog-to-digital converter module are included. A readout panel is provided which presents the number and output of the channel being checked. Frame number is also presented to allow stepping through 20 48-channel frames to check each of the thumbwheel switch outputs. The channel and frame advance functions gate a free-running oscillator to the Signal Data Translator clock input. Internal calibrator logic counts the output pulses to provide the SDT with the required number of pulses for channel and frame advance. To check the recorder, the calibrator provides a 9-v signal to each of the recorder inputs, in addition to the required power. A test point from each of the record heads is brought out, and the VTVM in the calibrator is used to see that there is current of sufficient magnitude and proper phase flowing in each head. The 720-cps clock signal is also checked by the calibrator by means of a small electronic counter and meter. #### 2.4.1 Calibrator Sub-Units The ground calibrator is physically arranged in five separate panels which are shown in Figure 21. Each panel and its accompanying chassis is considered an individual subunit of the calibrator. The top panel is the power supply subunit; the second is the ratiometer; and the third contains the SDT readouts and the controls for stepping through the channels and frames of the SDT. The chassis of the fourth panel, which is blank, holds the logic cards for the SDT readout circuitry. The bottom panel is the switching panel and contains the controls for the parameter simulation that the calibrator supplies to the Engine Analyzer System. On the lower right side of the cabinet are the connectors for the power required by the calibrator, and, behind a hinged door, are the connectors for the system components and modules. Each of the five basic panels is removable from the front. A detailed description of each panel follows. a. <u>Power Panel</u>—The power panel controls the 28-v d-c and 115-v, 400-cps, three-phase power for unit checkout. The panel contains meters for monitoring, control switches, pilot lights, adjustments, and fusing for the 28-v d-c power and the three-phase, 115-v a-c power. The fuses have pilot lamps which light when a fuse blows. There is a four-position control switch for both the d-c and a-c supplies. Figure 21. Ground Calibrator Face The a-c power switching arrangement is identical to the d-c switching. The ac, in addition, is adjustable by means of a three-phase Variac and a trim adjustment for the A-phase. The ac is monitored by pilot lights for each phase and an expanded-scale voltmeter which can be switched to each phase or to monitor the A-phase trimming. Each phase is fused for 2 amps. The "OFF" positions remove power from the units completely. The "STANDBY" position supplies power to the ratiometer, readout, and the logic panels only. The "PRIMARY" position supplies power to the Computer/Display for checkout of "essential" circuits only. The "SEC" position supplies the power required by the modules, any combination of Computer/Display, Signal Data Translator, and Recorder. The d-c voltmeter is used to monitor the 28-v d-c bench supply, while the expanded scale a-c meter monitors the three-phase output of the three-phase adjust Variac by means of the phase monitor switch. The "AØ TRIM" control acts as a vernier on the A-phase voltage when the Signal Data Translator is being tested. This centrol adds or subtracts a small voltage from the A-phase and is monitored on the a-c meter when the "PHASE MONITOR" switch is in "AØ TRIM" position. Front panel fuses and power lamps are also provided. Accessory power connectors are located on the rear of the chassis with access through the rear cabinet door. - b. <u>Ratiometer--The ratiometer is an ESI model 4000-3182</u> which functions both as a ratiometer and digital voltmeter. All controls for operation are located on the front panel. Inputs to the ratiometer are controlled by the "RATIOMETER SELECTOR" switch located on the switching panel. - c. Readout Panel--The readout panel contains all the control circuitry for the various operational modes of the Signal Data Translator and a visual readout device which displays the individual channel readouts (000 to 999), the channel (0 to 48) and frame counts (01 to 60). A separate power switch and fuse are provided. The "Sync" switch (which must be depressed at the start of each checkout) is used to synchronize the calibrator to the Signal Data Translator. The channel "ADV" switch will advance the Signal Data Translator one channel each time it is depressed. The readout and channel will visually appear in the readout window. The channel "SLEW" switch permits rapid access to any of the 48 input channels. The frame "ADV" switch will advance the Signal Data Translator one frame (48 channels) each time it is depressed. The number of the frame will visually appear in the frame readout window. The frame "SLEW" and "CONT SLEW" switches permit rapid access to any of the 60 frames during testing or troubleshooting. A block diagram of the readout logic is presented in Figure 22. The channel and frame advance switches gate free-running 600-cps and 800-cps oscillators, respectively, to the counter logic and the SDT. When the required number of pulses for the desired advance have passed, the clock gates are closed and the frame and channel number are digitally displayed. The SDT output is read, converted from non-return-to-zero to decimal, the parity computed, and then displaced. Figure 22, Block Diagram of Ground Calibrator SDT Readout - d. <u>Logic Finel</u>--The logic panel converts the NRZ logic output of the Signal Data Translator into decimal form which drives the visual display on the readout panel. Operator control is provided by the readout panel. - e. <u>Switching Panel</u>--The switching panel provides the simulated inputs and required readouts for the modules, Signal Data Translator, Recorder, and Computer/Display. Each centrol, beginning left top, left to right, will be discussed below. The "SDT Power Output" lamps "AC," "DC," and "GRD," indicate that proper power is available from the SDT for driving the recorder. The eight lamps labeled 7.5 percent through 105 percent, check switch closure when the Computer/Display "N Servo" module is being tested or calibrated. The "Lamp Test" switch is a self-test of the eight lamps previously described. The "Ratiometer EXT" and "IOV REF" jacks allow external use of the ratiometer when the "Ratiometer Selector" is in "EXT" position. The "Ln P_{T2} (1 and 2)," "IGV (Ln F^{10} and Ln F^{9})," "ENA (Ln f_{2} and Ln f_{4} ," "Ln EGT" and "Expended Life" are 10-turn precision potentiometers used to simulate inputs to the Computer/Display. The "NULL" meter is used with the "AC RATIO" ratiotran when reading the inputs shown for the "Recorder," "SDT," and "CD" on the "Function Selector" switch. The "Recorder Frequency" is a self-contained digital counter which checks the Recorder clock frequency during Recorder testing. The "Ratiotran" and "Bridge" test jacks allow external use of the "AC Ratio" ratiotran and "NULL" meter when the "Function Selector" is in "EXT" position. The "AC RATIO" ratiotran is a five-place a-c voltage divider used to read out all positions shown on the "Function Selector" switch except NJ and
RNI positions. In these two positions, ratioed voltages are supplied to the NJ and RNI servo modules for calibration of the $W_{\rm F}$, NJ, RNI servo module. The " $T_{\rm T}$ Sim" is a precision, five-place resistive network designed to simulate the total temperature probe during Computer/Display checkout and calibration. The "N Servo Command and ADC Input" simulator is a precision, five-place resistive divider used to provide d-c voltage ratios when testing either the Computer/Display "N Servo Module" or the SDT "ADC" module. Its use is controlled by the "N and ADC IN" positions of the "Ratiometer Selector" switch. The $W_{\rm g}$ simulator is a precision iO-turn Acton positioner driving a synchro which simulates fuel flow. The output is used by the Computer/Display, and the $W_{\rm g}$, N₂, RNI Computer/Display servo module. The "Function Selector" switch selects and routes the inputs and outputs of the "AC RATIO" ratiotran and "NULL" meter. When testing the Recorder, positions 1, 2, 4, 8, and P read out acceptable limits of recorder head currents on the "NULL" meter. At each position, the "Recorder Test" switch is actuated from "A" to "B" position. This checks that the record amplifiers provide current reversals. Positions E1, E2, E3, and E4 are used to measure the a-c transducer excitation on the "AC RATIO" ratiotran and "NULL" meter when testing the SDT, Positions "EGT and T_{12} REF" and "EGT and T_{12} OUT" are used to measure the C/D outputs to the SDT on the "AC RATIO" ratiotran and "NULL" meter when testing the Computer/Display. The remaining three positions were discussed under "AC RATIO" ratiotran. The "SDT SWITCH INPUT" switch simulates aircraft switch functions as indicated on the switch plate. These are used when testing the Signal Data Translator. The "Ratiometer Selector" selects all inputs for the ratiometer. N₂ and Ln N₂ are used during N module calibration. $W_{\rm f}$, Ln $W_{\rm f}$, RMX (f₃ and f₇), and N₂ (f₁ and f₅) are used during calibration of the W_f, RNI, N½ servo module. Positions were previously discussed under "N Servo Command" and "Ratiometer", respectively. "N Volts" is used to monitor the N rate lockout signal during Computer/Display checkout. The "ADC VOLTS" is used to check the 5-v d-c reference when calibrating the ADC. The "N FREQ SIM" provides three precision frequency points for checkout of the SDT and C/D. An "Ext" position is provided to use the GFAE TTU-27/E tachometer tester as a test input. All 13 toggle switches, except for the "Recorder Test" previously described, are used as marked during checkout of the Computer/Display. All connector receptacles are located on the switching panel chassis and are accessible through an access door on the lower right side of the calibrator cabinet. In addition to the front panel controls described previously, the chassis contains all the simulated inputs for the SDT. These inputs consist of fixed—gain, precision-calibrated, resistive dividers, transformers, and resistors. The characteristics of each are described in Tables XVII and XVIII under Accuracy. #### 2.4.2 Simulator Characteristics and Accuracy The important characteristics and accuracies for all the simulated inputs required by the Engine Analyzer System are tabulated below. These are divided into two groups (1) front panel variable functions which have been previously described and are used mostly for Computer/Display checkout and calibration; and (2) the fixed-gain simulated inputs for SDT. TABLE XVII FRONT PANEL FUNCTION | Function | Pevice | Accuracy | Concent | |--------------------------|---------------------------|--|------------------------------------| | D-c power | Keter | 25 | - | | A-c power | Meter | 0.25 FS | Expanded meter callbrated at 115 v | | Ratio | Ratiometer | ±0.0% full scale
plus 0.002% per °C
from 25°C | - | | D-c voltage | Ratiometer | ±0.01% full scale
plus 0.702% per °C
from 25°C | - | | Readout and logic panels | Digital | No error | - | | P _{T2} (1) | 10T potentiometer | ±0.1% F\$ | ~ | | P _{T2} (2) | 10T potentiomater | ±0.1% FS | - | | in EGT | 10T potentiometer | ±0.1% FS | - | | Expended life | 10T potentiometer | ±0.3% FS | - | | EGV Lnf10 | 10T potentiometer | ±0.2% FS | ~ | | IGV Lnf9 | 10T potentiometer | ±0.3% FS | - | | ENA Lnf2 | 10T potentiometer | 20.1% FS | - | | ENA Lnfó | 10T potentiometer | | - | | No 11 | Meter | ±0.5 m∨ | - | | Recorder freq | Digital circuit and meter | 0.1≸ at 720 cps | • | | A-c ratio | Ratiotran | ±0.002\$ FS | - | | T _T SIM | Dekastat | ±0.5°R | - | | ADC input | Dekastat | ±0.1≸ FS | - | TABLE XVII (continued) | Function | Peylce | Accuracy | Comment | |--------------------|---------------------------|------------------------|--| | W _f SIM | Synchro and positioner | ±0.2 deg | - | | N FREQ SIM | Tuning fork
oscillator | ±0.02≸ of
frequency | Fixed frequency
points at 35, 63,
and 70 cps | #### TABLE XVIII ### FIXED SDT FUNCTIONS (INTERNAL TO CALIBRATOR) | Function | Device | Fixed Output
or Gain
Setting | Setting
Accuracy | |----------------------|----------------------|------------------------------------|---------------------| | W _f No. 1 | Resistive
Divider | 0.010 | 50.2≸ Ind | | W _f No. 2 | Resistive
Divider | 0.120 | ±0.2 % Ind | | A ₈ No. 1 | Resistive
Divider | 0.140 | ≠0.2≸ I nd | | A ₈ No. 2 | Resistive
Divider | 0.160 | ±0.2% ind | | A _B No. 2 | Resistive
Divider | 0.160 | ±0.2≸ ind | | PLA No. I | Resistive
Divider | 0.500 | ±0.1 % Ind | | PLA No. 2 | Resistive
Divider | 0.520 | ±0.1 % ind | | IGV No. I | Resistive
Divider | 0.540 | ±0.1≸ ind | | IGV No. 2 | Resistive
Divider | 0.560 | ±0.1 ≸ Ind | TABLE XVIII (continued) | Function | Device | Fixed Output
or Gain
Setting | Setting
Accuracy | |-----------------------|------------------------|------------------------------------|--------------------------------| | Spare CH 26 | Resistive
divider | 0.570 | ±0.1≸ ind | | Spare CH 32 | Resistive
divider | 0.580 | ±0.1≸ FS | | Toll No. 1 | Resistive | 0.50 | ±0.1 % FS | | Toll No. 2 | Resistor | 0.120 | ±0.1≸ FS | | N ₁ J75 | Tuning fork oscillator | 35 cps
65 cps
70 cps | ±0.2- of
frequency
point | | N ₂ J75 | Resistive
divider | 0.900 | ±0.1 Ind | | N J79 No. 1 | Resistive
divider | 0.920 | ±0-1% ind | | N J79 No. 2 | Resistive
divider | 0.940 | ±0.1 ind | | P _{T2} No. 1 | Resistive
divider | 0.960 | ±0.1≸ Ind | | P _{T2} No. 2 | Resistive
divider | 0.990 | ±0.15 ind | | CDT No. 1 | Resistor | 0.099 | ±0.2≸ FS | | CDT No. 2 | Resistor | 0.050 | ±0.2≸ FS | | EPR No. 1 | Transformer | EZ 120 deg | ±0.25\$ 1nd | | EPR No. 2 | Transformer | EZ 240 deg | ±0.25\$ Ind | | Poil No. 1 | Transformer | EZ O deg | ±0.25≸ 1nd | | Poll No. 2 | Transformer | EZ 300 deg | ±0.25\$ ind | TABLE XVIII (Continued) | Function | Device | Fixed Output
or Gain
Setting | Setting
Accuracy | |--------------------------|-------------|------------------------------------|---------------------| | P _{cd} No. I | Transformer | 0.450 v ac | ±0.25% Ind | | P _{cd} No. 2 | Transformer | 0.225 v ac | ±0.25% ind | | P _{D off} No. 1 | Transformer | 0.045 v ac | ±0.35≸ ind | | P _{D oll} No. 2 | Transformer | 0.005 v ac | ±0.5≸ Ind | | P _{D oll} | Transformer | 12.95 v ac | ±0.25≸ ind | | Spere CH 47 | Transformer | 0.450 v ac | ±0.25% Ind | | T _{T2} ref | Transformer | 4.50 v ac | ±0.25≸ Ind | | T _{T2} out | Transformer | 2.50 v ac | ±0.25% ind | | EGT No. ! ref | Transformer | 4.50 v ac | ±0.25% ind | | EGT No. 1 out | Transformer | 3.25 v ec | ±0.25% ind | | EGT No. 2 ref | Transformer | 4.50 v ac | ±0.25% Ind | | EGT No. 2 out | Transformer | 1.25 v ac | ±0.25% Ind | #### APPENDIX I CIRCUIT SCHEMATICS FOR F-105D ENGINE ANALYZER SYSTEM Figure 23. Oil Breather Pressure (P/N 538947-2) and Compressor Discharge Pressure (P/N 538947-1) Transducer Circuit Schematic Figure 24. Compressor Discharge Temperature Transducer (P/N 539952) Circuit Schematic Figure 25. Compressor Inlet Pressure Transducer (P/N 538962-1-1) Circuit Schematic Figure 26. Exhaust Gas Temperature Transducer (P/N 538380) Circuit Schematic Figure 27. Oil Temperature Switch (P/N 538948) Circuit Schematic A-37059 Figure 28. 011 Temperature Transducer (P/N 538950) Circuit Schematic Figure 29. Power Lever Angle Transducer (P/N 538444-I-I) Circuit Schematic A 10 # NOT REPRODUCIES | 100/ | 20.100 | | |------|--
--| | 4867 | COMPONE | NT 215T | | - VE | AND AND | White was a | | 47 | 4555953-1.6 | | | 7/2 | WEST 1049 111 | | | 79 | AU PERSON BY | | | - 20 | MERSONS AN | | | 700 | ~USSOFF 80 | | | 7.5 | A4. 50 45 . 27 | | | 47 | AUSTONS A | | | 17 | 80.8-1-601 | A CONTRACTOR OF THE PARTY OF | | 77 | APREND. 27 | men any contra code, as byter | | A.40 | 25-300 MOI | <u> </u> | | 400 | METTOPE NO | | | 2.4 | 700 000 Fell | | | 411 | '47- MAS- SOME | | | | | | | [37] | 14 13 A 4 4 1 1 11 | | | - | 10 10 M 10 10 10 | AND MICHERY AND | | - 6 | A CARREST M | AND MAKE MILE PARTY AND | | 54 | TO A SEPTIME | AND MARC AND SPECIAL DE | | ~ | 190-001-9001 | | | ~~ | APPENDING. | AND MAY ME S HELEY FOR | | | ************************************** | | | 01 | Sugar | THE RESERVE OF THE PARTY | | | 70704 | | | -01 | AN FOR | AND JOHN WILL SHE THE SEE | | 74 | #90747.11 | AMPRING OUT | | - | | | | h | | | | 7 | 10100 | | | | | | | - | MAP. 55.40 | THE REAL PROPERTY AND ADDRESS OF | | - | | and Manager of Y, page time "But tall | | | | | | ı | | | | |-----|----------|----------------------|--| | ı | | | Angelogy (per | | ı | | No. | imes. | | l | • | · == | offs. Of condition, Stanfords, No.
Plan. States and office | | ı | | *** *** *** | 1 4 | | ı | • | 9-67 M (SE | | | 1 | | 9-47 1-36 ggd | | | 1 | | 0-07 1-02 gdd | | | ì | - | 6-20 MR pM | | | ı | - | 0-07 3-12 ggs | | | 1 | | *** | | | 1 | • | | į į | | 1 | = | 6-07 H gH | i i | | 1 | - | 100 MG g81 | | | Ĺ | - | H4 (7) p2 | | | 1 | <u> </u> | | | | 1 | = | | | | 1 | = | | l i | | 1 | | | Th. 1800 Co. 1815 | | 1 | | Con the fire | | | i | • | - | SP. If you're, tests uses, use.
He, throat east piece | | Į | • | - | | | 1 | 9 | 1 Telephone Spinster | | | ı | • | - | | | ŀ | • | - | | | ł | • | 48/66/BO | | | 1 | | HIG/L | MPB BY REMFT, CATYFLAND, OMG
PER EMPALY CODE OGEST | | ı | | E E) 7100 | | | l | • | May! | 10. 2 miles and 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | | ı | | Maget | | | ı | - | 19407 | | | | - | 174 | Min. of Contract, registry, Landing. | | 1 | - | | | | 1 | - | 4994 | | | į . | 4 | | oft. If the control of o | | ١. | or . | | | | 1 | ٠ | A001 | | | 1 | | | | | 1 | • | El segue | SP. If PLEASURE, Min JO., SLEP.
Rg. Winter std. 1709 | | Н | • | | AND PROPERTY AND SAFETY | | | • | Tripote . | | | | • | | | | ı | • | mitti | | | | - | - | officer military, married, magnitude, married, m | | ı | | a-en | THE BUILDING S., SP AND MADE. | | П | c. | | <u> </u> | | | 2.00 | | A | | ľ | | | | | ARA | COMPON | FMF LIST | |------------------|---
--| | - | MAPT NO. | PEMIERS | | R. | - | | | 33 | W/mary p | 10/14 - 10 - 11
10/14 - 10 - 11
10/14 - 10 - 11
10/14 - 10 - 11 | | 77 | | | | *** - | COTINEC | MIS BY COMMING | | -22 | C-07 REALES | MIT BY CORNING | | - | C-01 14 24 | ANTE OF CONTAINS | | N | MSMOVE & | WAS ST EDENING | | 80 | त्स अस मा | MPS. BY EDENING | | 477 | AND DE ATOIT | | | 777 | AND PROPERTY OF | M. 4-78803
M. 4-78803 | | 4// | A-JE MAP | ANG-E-JABUP | | 278 | BO-F-1-503 | The Part of Pa | | P/6 | 681-003-W60 | AME BY GROWING | | 470 | 881-003-W0 | | | 20 | 407 MC 45% | APO BY CHANGE | | P. 9 | 37年17 | MANUEL OF COMME | | 44/ | | | | 70 | F 07 M 10 | MATO BY COMMING
MATO BY COMMING
MATOPINGO, MA
MATOPINGO, MATORITAN, CONTE | | 371 | No 25 18 18 18 18 18 18 18 18 18 18 18 18 18 | Address, Av | | 7.7 | Der we Fa W | THE SHIP AND AND AND | | 200 | KANAMA BER | l . | | 737
7 | GIP- | AN CORP PRINCIPLE AND ADDRESS AND | | | | Wirep reaversaling co. | | 51 | ***** | ME OF SPRASUS | | 77 | 2795-371K | ATE OF OULTON ME. MC. | | 73. | COLUMN TO A STATE OF THE PARTY | | | 57 | THE PALM | | | æ | 72327 | PRETOCH A J. PER SUP CHE VOLS | | <u>67</u> | T. XVV | TOTAL OF SECTION SEE SAIL N. V. | | Co | Class Tolk | The state of s | | | CIRCU-NOVA | MES OF SUPPRIVATE, ALC | | | | AND AT STREET & ARREST MARK | | | | ME ST STERRED C ARROY, MARS. | | CIB | - | | | 6/ | 15068 | A La Maria Contraction | | CP! | | AND BY THE S WETTER MENTY | | CPE |) AV 8794A | A STATE OF THE PARTY PAR | | CPI | | | | 770 | 144 48
44 78 4 A | MPG. BY TENAS WETGINGHTS,
CHLLAS, TETAKE | | | WYSGA
WYSIGA | CHLLAS, PERME | | SA | W7494 | MD. SIME! COST 942/4 | | - | Nº9144 | | | 200 | WOIGH | THE STREET WATERWAY | | COVI | N457 | ATT. BY COMPUNITE ENVICE | | CON | IN 756 A | | | 40.0 | | APPEL DIT TEXAS HISTORY YEARS | | Care | INYSOA | | | CE16 | 1267 | MARY CHIMANING Dance | | 0/ | 6×6661
8×6661
6×6661
6×6661 | 207/14 | | % | BN8561 | ARG. BY MOTSERGE! | | u | 5×6661 | | | 28 | 201757
207691
20882 | ME OF MOTOROLA | | • | 245621 | APR BY METROCA | | 47 | 248881 | | | 71 | 741487 | APPO DE TRALEMENTE | | G / 6 | ##127 PE | | | E16 | | MPG BY SMARKE | | C17 | CPRODIOIAL | 444 AV 4745 AV 1145 1145 | | | | MIS BY GUATEN MED MIC | | e10 | Chepanic | | | | 1 | And whereast V 100 des actes | | | - | | |------------------|----------------------|--| | - | | | | | | THE ALERY E | | 41 | BE1-800-5-63 | | | 75 | PS00 E.P. 15 |] | | | 48-008-0-38 | | | ~ | CATACK FERE | ME STORMER, BEADINGS, M. | | | COLLEGE TO | | | ₩ | C-07 POX 16% | 1700 0000 | | | DE 100-10 14 | APC - P - 11 | | -3 | COT BE THE | | | 4/3 | | AND ST CONTINUE | | 700 | ACTION OF | | | - | 0.4m Aug 3.337 | AIX-2-77 | | 77 | 747 347 18:37 | DAS OF CONTING | | 74 | 477227 | MH -R-11 | | | | | | - 72- | W 3 2 2 2 7 2 2 | AND DY GORMAN | | - 277 | COVER PER | | | 777 | 207 7847 784 | MAS. BY BARRING | | | | | | | | | | | | | | 61 | 1.000.000 | | | CF. | CTION JOSE | APR. BY EMPLOYE | | | 1100-108K | AND BY BUTTOWNIE ALE | | 50 | distance of P | | | | | AND STREET, SHITE ARRIVANCE | | 50 | STATE COMPANY | AND . SUPPLY CHAP | | 2 | AND DESCRIPTION OF | | | er - | | | | - 28 | Appropriate Age | | | | artisy-as a | The second second second second second | | CIO | CHARLANA | | | | | | | | | | | CPI | | | | CAP - | MISSA | AND OF POST OF STREET, AND IN | | - 27 | ANTESA | TOTAL THE THE BALL | | GAJ | WYERA | | | - AN | MAST | APPE OF BENTHATTIE BETTER | | | WYER | APE OF PERSE INSTRUMENTS | | 644 | mds? | AND OF THE METHOD AND | | OFF | MITERA | APPL OF YERSE MENTIONS | | CP9 | MAST | west the submission that the submission | | | /N 457 | THE SUPER MASS STOLD | | | | | | | | | | | | | | \$5 | ENERGE I | | | | SHEER! | MARL OF ASSESSED ASSESSED ASSESSED | | 49 | EN EZE I | | | | ENSES! | THE SUPPLY SHALL SHALL | | 44 | | | | 96 | ENERS! | | | | SWEED! | | | 72 | SWEED! | | | 96 | MINERY
MANAGEMENT | and or direction districts | | 72 | MINERY
MANAGEMENT | ATTEN OF CONTRACTOR CONSTRUCTION OF THE PARTY PART | | | R 7 | eren ur | | |------------|----------------------
--|--| | _ | | ~~ | | | - | ⊶ , ≈, ≠ | OF- of marries, Department, Nr.,
Fig., 104-Fig. (Split) | | | • | 5-07 (4E gg | | | | | S-OF IOK gall | l i | | | 2 | 0-40 HOX <u>sell</u> | 1 1 | | | | | l i | | | - | D-7 MK 25% | | | | - | Cap IC at | ! ! | | | - | see are as | | | | - | Cold link and | DALLES TOMES, AND MARY PORT PLE | | | | CONSTRUCTION OF | The state of s | | | = | 6-\$1 Sec. 25 | | | | | 44 FK # | | | | - | 1-12 to 16 | | | | - | C-07 Sec 281 | | | | 916 | C 67 104 25/ | l . | | | 817 | C 07 100C 15 T |)
180 1888, Santa, Sa | | | 510 | C-07 40A 8 67 | Mar March and GUS | | | 4 | rimmers. | ST. ST. COMPA, STORE AND STATE,
THE MINISTER STATE | | | | - | | | | - | - | tureda. | N'4. 8" 410"0.00LA | | | | | ME AT COTTINENTAL DEVICE | | | - | P467 | MATTERIAL CALLE. | | | • | 3 1 4 | CO. St Geology, Stages, repeats | | | 6 1 | .WAL | | | | - | P 966 B | | | | • | SERVEY . | The state of the same | | | • | | | | | | - | | | | • | 848907 | | | | • | 38812 | | | | | 1 | | |-------|---------------|----| | Serie | Pager No | | | 402 | A SA-VELLE VA | • | | | | | | 71 | A DATE OF | 1. | | | | | | | N. 6 | - | - | | |---|--|------------|---------|-----------| | - | | | | | | • | 1900 | | - 60 | | | | <u> </u> | • | - | | | - | 130000000000 | | | , | | 99 | | i | | 1 - | | • | | Ī | | | | • | Family Aprolesso | 1 | | 1 | | - | - | | | | | - | ISSNER PROM | l | | ŧ | | - | haranter and a | 465 | | | | | | | | | | - | 9-07 ME 305 | - | - | - | | | | H- | | = : | | | | L_ | | | | • | | | | | | | | — | _ | | | - | aperior; | • | - | 7 | | - | | — | == | | | | ļ | L | | | | - | | - | - | - | | _ | 14 W # | Ι΄. | | ~~ | | - | | i | | • | | _=_ | | l | | Į. | | • | | ì | | 1 | | | Dell 148 pp | i | | 1 | | B4 | 14 张 # | 1 | | | | - | 200 000 000 | 1 | | 1 | | - | 1-4 100 gs | | | 1 | | - | | ł | | l | | | M 12 M | 1 | | ! | | _=: | 1-00 era get | 1 | | 1 | | 864 | - | l | | • | | 867 | P-01 (24 E-5 | -, | - | يم رخ | | | | ⊢' | | - | | • | 04/74743 | | - | - | | | | - | 4.55 | H. 000 | | | | ~ | - | | | - | N# 1.92 g# | | | i | | _ | 14 m es | 1 | | Ī | | | 14 M gt
14 M gt | 1 | | l | | 45 | 14 m at | 1 | | | | | | l | | | | ** | | | | l | | 997 | 14 12 15 | 1 | | 1 | | ** | 1 may 1750 ggs | 1 | | 1 | | | 1-0 PR # | 1 | | ŀ | | | n-ce free _a ge
n-ce free _a ge | i | | Ĺ | | | out he sig | ۱ ـ | | <u> </u> | | | | ∟ | - | | | ** | - | D 1 | 1 | me, | | - | 10450 | · ~ | | • | | - <u>=</u> - | | l | | Ţ | | - | | ŀ | | Í | | - | Medic | | | 1 | | - | 107504 | ļ | | ļ | | _ | - | | | 1 | | _ | 10701 | I | | ! | | - | 1699A1 | | | l | | - | 1000 | l | | l | | - | | l | | l | | | | l | | i | | - | 20050 | | | ı | | - | ung)) | 1 | | 1 | | - | 2000 | 1 | | l | | C | 10451 | i | | | | 64) | MACE! | | | | | - | 1049 | _ | | | | | | ∟~ | - Part | - | | | | | | | | | - | - | | | | • | _ | • | - | | | • | 2017 | | | | | | | l | 1 | [| | • | | | ! | | | • | | - | - | | | * | _ | | | | | * | | | | | | * | ##### | | | | | * | ##### | | | | | * | #1111
#1111 | | | | | * | #1111
#1111 | | - === | | | | #####
| | - === | | | * | #1111
#1111 | | | = | | * | mitit
mitit
mit
mit | | | | | | milit
milit
mp | | | | | * | mitit
mitit
mit
mit | | | | | 4 | milit
milit
mp
mp
mp | | | | | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | mitt | | | Man y | | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | milit milit milit my | | | 40.7 | | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | milit
milit
mp
mp
mp | | T Share | Section 1 | | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 |
mitti
mitti
mit
mit
mit
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti
mitti | | T Share | Section 1 | | | milit milit milit my | | | Section 1 | f. # NOT REPRODUCIES T H ## NOT REPRODUCIBLE ### RODUCIBLE ### NOT REPRODUCIBLE A 20. 75 1 30.00 G CHOOLS CONMAN A ---- . R2 BUFFER AMPLIFIER R2 CR2 R3 CR R4 S 1 RB VV 1 CR3 C & R5 CR5 1 2_ 5 1 ı 1 L A A 40), AC BUFFER AMPLIFIER 2 AC BUFFER AMPLIFIER 3 **22** RI \$ • c FROM SUBMPX FELAY CONTACTS 4 C FROM SUBMPX FRUM SUBMPX FROM SUBMPX FROM SUBMPX RELAY CONTACTS 6 2**8**V SXS HE VAC (Ø A 400 CPS (NEUTRAL H0 ==== 神経 を 大田 本 · THE LOP ŞR36 **ξ** R25 ERZA RIO C10 P.24 CRIG FREQUENCY | RG } CRIO **~** RII 11 CRS Tozi 11 11 1 612 ~~~ R28 Q) CRE 809057 2009057 809056 FRED. SNOWWESTE R39 **₽20**\$ \$ R22 RI7 CIT RIZ CII \$ R35 ال RIB R15 809055 FREED, NEWS J12. D - 9V DC -SV DC H6 --- Ŧ A Schematic 898-308 for the Data Recorder System EMR-2, P/N 538956, is available from Elgin Research and Development, Division of Elgin National Watch Company, Elgin, Illinois, Drawing 898-308 Project 20898. #### APPENDIX II CIRCUIT SCHEMATICS FOR F-4C ENGINE ANALYZER SYSTEM Figure 30. Compressor Discharge Pressure Transducer (P/N 538947-1) Circuit Schematic Figure 31. Compressor Discharge Temperature Transducer (P/N 538952) Circuit Schematic A-370/.5 Figure 32. Compressor Inlet Pressure Transducer (P/N 538362-1-1) Circuit Schematic Figure 33. Exhaust Gas Temperature Transdicer (P/N 538382) Circuit Schematic A-37054 Figure 34. Exhaust Mozzle Area Transducer (P/N 538440-|-|) Circuit Schematic A-37064 Figure 35. Inlet Guide Vane Transducer (P/N 5384'2-1-1) Circuit Schematic Figure 36. Oll Pressure Switch (P/N 538957) Circuit Schematic Figure 37. Oll Sump Pressure Transducer (P/N 538947-3) Circuit Schematic Figure 38. Oll Temperature Switch (P/N 538948) Circuit Schematic Figure 39. 011 Temperature Transducer (P/N 802187~1) Circuit Schematic Figure 40. Power Level Angle Transducer (P/N 538444-1-1) Circuit Schematic NOT REPRODUÇIBLE 11 11 --15A 'NOT REPRODUCIBLE **\T** WHEE HEE Jale 2109 CE-10 MIDE X 89%, 18 FINE CA-33 MIDE X 89%, 180 MIDE CA-3 MIDE X 80%, 180 MIDE CA-4 MIDE X 80%, 180 MIDE CA-4 MIDE X 80%, 180 MIDE CA-1 MIDE X 80%, 180 MIDE CA-1 MIDE X 195 MIDE CA-4 X 195 MIDE CA-4 MIDE X 195 MIDE CA-4 MIDE X 195 MIDE CA-4 MIDE X 195 MIDE CA-4 MIDE X 195 MID K17 # 1. # 1. # 1. # 1. # 1. # 1. Electropy of the control cont नेननन ने केंद्री PLI- E/743-/ PLE-D743-/ PLE-DEPT-3 R.E-DEPT-3 R.E-DEPT-3 PLE-PLEPT-3 COM 1 X 80294 ### NOT REPRODUCIBLE | | ARE CHAMBER I LET CH | | |--|--
--| | | AV et. copy () () () (conserved) () () (conserved) () () (conserved) () () (conserved) () | | | | To Cord 17% and ar capacity | | | | AN DESCRIPTION AND AND AND AND AND AND AND AND AND AN | ARS SUPERING | | COMPONENT LIST COMPONENT MARY NA PENSANCE PL MEMONIA PROMINI MARY NA PENSANCE PROMINI MARY NA PENSANCE PROMINI | Pri Arrando III de la companya | 6 /m-yearing
0 /minering
0 /m | | AS CONTRACTOR OF COMMAND AND COMMAND AND COMMAND AND AND AND AND COMMAND COMMAND AND COMMAND AND COMMAND AND COMMAND AND COMMAND AND COMMAND COMMAND COMMAND COMMAND AND COMMAND COMMAND COMMAND COMMA | CI COND-TAIR AND STANDARD IN | d (Simplesting) | | Fro address is box in | Commission And Superior Commission Commissio | 1 14 14 5 P. 1 15 15 15 15 15 15 15 15 15 15 15 15 1 | | Pris agrados-Wilo | | 24 1400003 00- 11 000001
10 000001 | | (8) (2) pop 18 and 2 control (6) (6) (7) pop 18 and 2 control (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7 | DIST WISE A STATE OF THE | TO CONTROL OF THE CON | | (1 anarogue and a service | CRY NAST RE- MANUFACTURE STATE | 10 647 112 gd
(0) 448 70 gd
(0) 449 70 gd
(0) 449 70 gd
(0) 449 70 gd | | Company of the control contro | 40 Section of the second th | 25 648 70 gd .
24 648 300 gd .
25 648 70 gd .
25 648 70 gd . | | THE PROPERTY SHOWS AND A SHOP OF THE | 11 1880 mer a marine and service to the service of | Maj | | CH INDEX CHE INDEX OF WISEA ONLY TENAS | | 000 640 650 | | CON 1991 A CONTROL OF STREET | Mining for the control of contro | 27 1-46 (70 gd) 28 1-46 (70 gd) 29 1-47 (70 gd) 29 1-47 (70 gd) 20 10 20 20 20 20 20 20 20 20 20 20 20 20 20 | | de mili | Si Sent On JE | en tage
E1 Medi
ma tage | | ST STATES ME OF MOTOROLA OF STATES ME OF MOTOROLA OF STATES ME OF MOTOROLA | TO THE STATE OF TH | 65 187956
65 18875
67 18795
68 1888
68 1888 | | CT CHOOSE ME DI GARRIER CT CHOOSER ME DI GARRIER CT CHOOSER ME DI GARRIER MO MC | | COL CONTO | | AN TELEVISION CONTROL OF THE PARTY PA | #16 C 0*10x 152; #17 CO 10x 152; #18 CO 10x 153; #19 CO 10x 153; #10 MINISTRUMENT #1 10pr/fraggest #1 10pr/fraggest #1 (1) MINISTRUMENT MINISTRUM | Bis Mag on it of the ori | | | oy inggette negatig | · • • • • • • • • • • • • • • • • • • • | | | di utah wee grannopola | 6 01111 de P 20
6 201111
6 072 | | | 8) IMAT AMARYMANIA CAN FE FEB SURVEY COOPE OT 8 / 8 IMAGE COOPE OT 8 / 8 IMAGE COOPE OT 8 / 8 IMAGE COOPE OT 8 / 8 IMAGE COOPE OT COOP | * 179 95.4 5.4 5.4 5.4 5.4 5.4 5.4 5.4 5.4 5.4 | | | G STATE OF S | 91 979 94 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | • 1:1907
• [-21] | To state of the st | | | THE COPY IN THE WAY BY COMMAND AND CONTROL TO THE WAY BY COMMAND AND A | | Ĥ NOT REPRODUCIBLE NOT REP THE PARTY OF THE PARTY OF 아이 (최) 아이 아니 (화 아이 (호) 아이 (호) 9-20 LOG and 91 COMPONENT LIST 1 14000A PARTIES ON THE PROPERTY OF THE PARTY PART #1111 X802948 ### REPRODUCIBLE ### NOT REPRODUCIBLE # NOT REPRODUCIBLE 1) NOT BLE # NOT REPRODUCIBLE B ### DUCIBLE ## NOT REPRODUCIBLE 101-10 4/1-12 A Emoji 1 + 3000 1 eramo COMMON **100** - • , T 809078-1 80 9D ٨ A c c 9 ۵ £ 6 - P4-H a- P3-U - P3-V ►P5-A (ADC SIGNAL LOW) AVERAGING FILTER FLI COMPONENT LIST 809076 AMPLIFIER 809075 AMPLIFIER CRI- INGAS CL & CSIBAD 220K CZ = CSIBAFOIOK C5 = CTIOD-SIIK GULTON C4 = CSIBAF220 M CR2= IN 645 CRS- IN 645 CR4- IN 645 CRS- IN C45 CS - COIBADBROM CRC INGAE CG = CSIBAFOOK C7 - C518 AE 150M CB - CTIOD - 100 K GULTON Q1 4 2N 2356 42 - ZN 2356 45 - ZN2 536 CRZ = INTIT A CRB = IN 720A RI . KLOTAP 2233 Q1 = 2N910 Q2 = 2N 910 Q1 = 2D KZ . RLOTAD 223J RS . RLOTAD 223J R4 - ELOTAD 228J RS + ELOTAD ZZSJ RL . RLOTAD 22 BJ RI - RLOTADIO4J RZ - RLO7AD 555 J RS - RLO7AD 625 J E1 =RHGSE1004FMIL-R-10609/2 R4 - KLO7 AD 515 J E2 - RNGSE 2002 F MIL-K 2509/Z RE - KLOTAD 757J RG - KLOTAD 104J RB = RNGSE2008 FMH-R 0809/2 RT - RLOTADSIOJ JI -MMII-ZZPGDS (CONTINENTA FLI: LP 49/ B (PYYBON) RB - KN 45E 2003F 15030 HADLEY 73 **-**T4 -15031 HADLEY 15030 HAPLEY TI = T2 = MATERIAL AND SPECIFICATION DESCRIPTION GTY RESO PART NO. 12-21-63 DIRGERM, WIRING SIGNAL CONDITIONERS MOT AGEY USED ON EAT THEATHERT X809071 D 70210 6. DIMEMBON LIGHT, B. HELD AFTER PLATING, 6. BRACHWED FILLET THE J. AND - 205 4. KULE CONTROL, FILE AND 1897-19-C-033 3. BARPACE BYLUNHARDS FER WILLETT-189 2. TOLERANGES ON DISEBBONES AND CONTROL OF OT CONTROL OF CONTROL OF CONTROL OF CONTROL OT CONTROL OF CONTROL OF CONTROL OT SOMEY | OF 1 8090671(+20 × 2000) - Tc 104
809065169v madere) HONITOR 8090661691 IS P C 8 CB 127 9 10 I ---- . . \$R29 }R25 1 4 R24 ci4 FREQUENCY | 86 \$ \$R3Z QB CRIO **∕**∕∧ 11 بی ۱۲ CRS 17c21 11 11 RS 11-^^^-R2B 80905 CREO R39 + XXX R26\$ R31\$ R35~ R20 ₹R22 R17 CII 바 RIB 809055 FRED, JUPUS J12 D Ç F ₿ E J H QND + 5 v DC -SV DC -9V DC STORY OF THE PARTY ANALOG SECTION P . . 1] LOW POWER STROKE GATE +4Y 6UT 4Rb -9Y 丰 D*** *** D . B D : -- -- -- -- 5683-14 000 -9V 010 -9V 出 617 617 D 0 HOT W . PV 00 +94 00 0UT 087 -54 Ð Ð **6**UT 001 - 44 001 - 44 D (P) D.X. العادية إعادة 4A -9V 1 0 +97 OUT GR -97 - 47 OUT GRD Ď ر ا 10 1 OUT M 10 4 94 907 68 -94 Ö RESET DRIVEN - Indus 9 0UT # 497 700 700 700 700 計 D 1 5 5 5 5 · D D D. **..**. 25 C 25 D Đ 1 107-4 *#Y OUT 489 D 0 L (557 L) **E** 0 D P. P. 7 10 to the state of 100 D POTENTIAL PROPERTY OF THE PROP The specialist - 54 I MOTHER BOARD A CV Schematic 898-308 for the Data Recorder System EMR-2, P/N 538956, is available from Elgin Research and Development, Division of Elgin National Watch Company, Elgin, Illinois, Drawing 898-308 Project 20898. ### APPENDIX III CIRCUIT SCHEMATICS FOR F-105D AND F-4C SYSTEM GROUND CALIBRATOR A 1) ### UNCLASSIFIED | Security Cleantification | | | | | | |--|--|---|---|--|--| | | ITROL DATA - RE | | he could make to a buside # | | | | (Meanity elevelNextion of Mile, body of all tried and indicating assessment asset to a library Autivity (Company method) AiResearch Mfg. Company, a Division of The Garrett Corporation, 2525 W. 190th Street, Torrance, Calif. | | mirror when the oresult report to a heathful) 2.0. REPORT SECURITY C LASSIFICATION Unclassified 2.6. EROUP NA | | | | | S. REPORT TITLE | | 187 | | | | | TURBOJET ENGINE ANALYZER SY | YSTEM | | | | | | 6. DESCRIPTIVE STYRE (Type of report and inclusive dates) | | | | | | | Final Report | May 1963-July 1965 | | | | | | S. AUTHOR(S) (Lest name, SATI name, Initial) | | | | | | | HARRIS, WHITE J. | | | | | | | 6. REPORT DATE | 70- TOTAL NO. OF PACES | | 7A HO. OF REFS | | | | June 1969 | 153 | | None | | | | BA: CONTRACT OR GRANT NO. AF 33(657)11503 B. PROJECT NO. 3147 | Se. omematere report humber(S) None | | | | | | c. Task No. 314701 | 98. 07HER REPORT HO(\$) (Any other members that may be accident | | | | | | a Item No. 10 | SEG-TR-67-44 | | | | | | each transmittal to foreign governments or
approval of Deputy of Engineering, Director
Engineering ASNJD, Wright-Patterson Air | foreign nation
trate of Propuls | als may l | be made only with prior ower Subsystem | | | | 11. SUPPLEMENTARY NOTES None | 12. SPONSONING MILITARY ACTIVITY Systems Engineering Group Aeronautical Systems Division AF Systems Command, Wright-Patterson AFB, (| | | | | | 13. ABSTRACT | · | | - | | | | This report describes Turboj
application to J75-19W and J79-15 | jet Engine Ana
5 engines. In | lyzer Sy
cluded a | stem as developed for
The descriptions and | | | This report describes Turbojet Engine Analyzer System as developed for application to J75-19W and J79-15 engines. Included are descriptions and design details of each major system component. The theory of operation, the modular breakdown, the self-test provisions, and the adjustments of the components are presented. Similar material is included on the System Ground Calibration, a piece of ground support equipment. The system is designed to monitor, analyze, and assess complete turbojet engine performance during ground and flight operations for the purpose of detecting required maintenance and diagnosing incipient or actual failures This abstract is subject to special export controls, and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Deputy of Engineering, Directorate of Propulsion & Power Subsystem Engineering, ASNJD, Wright-Patterson Air Force Base, Ohio. DD .5884. 1473 UNCLASSIFIED Security Classification | KEY WORDS | Lta | LINK A | | LINK O | | LINKC | | |--------------------------------|------|--------|------|--------|------|-------|--| | REY BURDS | ROLE | WT | ROLE | wT | ROLE | WY | | | Engine Analyzer | | | | | | | | | Jet Engine Analyzer | | | | | | | | | Engine Performance Computation | | | | | | | | | Airborne Data Acquisition | | | | | | | | | Engine Data Processing | | | | | | | | | | | | | | İ | | | | | | | | | | | | #### INSTRUCTIONS - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the raport. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Date" is included. Marking is to be in secondance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200, 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank end branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE. Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 85, 8c, ds 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, teak number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(8): If the report has been assigned any other report numbers (either by the originator or by the aponaor), also enter this number(s). - 10. AVAILABELITY/LIMITATION NOTICES: Enter my limitations on further dissemination of the report, other than those - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DPC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known- - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual aummary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each persgraph of the abstract shall end with an indication of the mility security classification of the information in the paragraph when (33), (3), (3), (2), or (0). There is no limitation ie length of the abstract. However, the suggested length is srom 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phreses that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is sequired. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. **UNCLASSIFIED** Security Classification